

издательство «МИР»

LAURENT SCHWARTZ Professeur à la Faculté des Sciences de Paris

MÉTHODES MATHÉMATIQUES POUR LES SCIENCES PHYSIQUES

Avec le concours de Denise Huet

HERMANN, 115, BOULEVARD SAINT-GERMAIN, PARIS VI 1961

. ЛОРАН ШВАРЦ

МАТЕМАТИЧЕСКИЕ МЕТОДЫ для ФИЗИЧЕСКИХ НАУК

С участием Дениз Юэ

Перевод с французского ф. в. широкова Книга Л. Шварца, одного из создателей теории распределений (обобщенных функций), является элементарным учебником по этому разделу математики. В ней впервые в русской учебной литературе излагаются с точки зрения теорий обобщенных функций такие разделы, как, например, теория преобразования Лапласа и операционное исчисление, и даются физические приложения теории. Систематическое изложение основных разделов анализа (ряды и интегралы Фурье, операционное исчисление, простейшие уравнения математической физики и пр.) и многочисленные примеры и задачи делают книгу незаменимым учебным пособием как для потребителей математики, так и для профессионалов-математиков.

Радноинженер найдет в ней операционное исчисление и преобразования Фурье, физику-теоретику она будет интересна вся, преподаватель пединститута или технического вуза сможет читать по ней специальный курс для студентов. Многие разделы этой книги войдут в программу подготовки аспирантов технических вузов.

Книга рассчитана на читателей со скромной математической подготовкой (первые два курса технического вуза). По существу она пригодна даже для первоначального знакомства с рядом разделов математики.

Особую ценность представляют задачи (131 задача, не считая примеров в тексте), от простейших до достаточно сложных. Таким образом, книга может служить и первым в мировой литературе задачником по этой новой теории.

ПРЕДИСЛОВИЕ ПЕРЕВОДЧИКА

После работ французской математической школы в начале века в математику вошли понятия измеримости и суммируемости по Лебегу. Теория функций вещественного переменного, с одной стороны, завершила логические исследования Коши, Абеля и Вейерштрасса, а с другой — сделала огромный шаг по пути к тому идеалу, к которому с момента своего зарождения стремился Анализ.

Возможность производить "без всяких ограничений" "любые" действия над аналитическими объектами, дифференцировать и интегрировать функции, суммировать ряды и т. п. сильно расширилась с введением основных понятий теории меры и интеграла.

Не говоря о таких специальных дисциплинах, как эргодическая теория, которая была бы попросту невозможна без теории меры, даже в "обычный" анализ, в исследование таких классических объектов, как специальные функции, теория функций вещественного переменного внесла огромные упрощения. Это хорошо знакомо каждому, кто занимался анализом с этой более высокой точки зрения.

Сейчас мы являемся свидетелями следующего огромного шага по пути к идеалу Анализа. С возникновением теории обобщенных функций в работах С. Л. Соболева и Л. Шварца математика сильно расширила диапазон "законных" аналитических действий. Дальнейшие исследования И. М. Гельфанда, Г. Е. Шилова, Л. Хёрмандера, Л. Гординга и др. привели к тому, что сейчас построение таких обширных разделов, как теория дифференциальных операторов с частными производными или теория преобразований Фурье, уже невозможно без теории обобщенных функций. Новое освещение получили многие факты классического анализа, например формула суммирования Пуассона. Найдены "естественные" границы тех или иных аналитических операций. Пироко развилась теория линейных топологических пространств, более естественных во многих вопросах анализа, чем пормируемые пространства.

Математика пока еще бедна монографиями и учебниками (мы не говорим о статьях!) по теории обобщенных функций. Основные теоретические монографии — книга Шварца "Théorie des distributions", т. I, II (второе

индацие: Париж, 1959), и "Обобщенные функции", вып. I — V, И. М. Гельфанда и др.

Предлигасмая вниманию читателя книга Шварца "Математические методы дли физических наук" представляет собой элементарный учебник по теории обобщенных функций.

Мы должны здесь разъяснить терминологию. В зарубежной математической литературе принят термин "distribution" — "распределение", введенный Л. Шпарцем по пналогии с физическими "распределениями" масс, зарядов и т. и. В соистской литературе принят термин "обобщенная функция". Мы придерживались в переводе термина Шварца, воздавая тем самым

должное автору.

Помимо пиэтета, вдесь сыграло роль еще и то существенное обстоятельство, что бен этого термина некоторые места книги были бы просто не-переводимы, например сравнение "математических" распределений с "физическими".

Итак, книга Л. Шварца — элементарный учебник по теории распределений - обобщенных функций.

Предполагается, что читатель владеет основными понятиями анализа и объеме двух-трех лет стандартного курса анализа. Все остальное определиется и докильнистся в книге. Героем первой вводной главы книги является • "принции Фубини": "сумма" неотрицательных "слагаемых" не зависит от по-ридки "суммирования". Пекоторые факты в этой теоретико-функциональной тиню только формулируются, но не доказываются; читателю, который хотел бы полижомиться с подробными доказательствами этих отдельных фактов, мы рекомендуем обратиться к книге И. П. Натансона "Теория функций вещи трешной переменной", второе издание, Гостехиздат, М., 1957 г. В дальпейших глипах книги используются элементарные сведения из теории функций иомпленсного переменного, например теорема о вычетах и понятие аналитического продолжения. С этими фактами читатель может познакомиться по кинге М. Л. Липрентьева и Б. В. Шабата "Методы теории функций комилексного переменного", третье издание, "Наука", М., 1965 г. В остальном книга Л. Шварца замкнута в себе. Читатель научится производить основные действия с распрежелениями, работать со сверточными уравнениями, рядами и интегралами Фурье, работать с интегралом Лапласа и т. д. Читатель понинкимится также с некоторыми приложениями теории к простейшим физи-ческим видичам (уравнение колебаний струны, акустические трубы, волновое ураниение, уравнение теплопроводности).

Упражиения, которыми сопровождается каждая глава, позволят читателю антинии инлидеть теоретическим материалом.

Очень ценна большая свежесть этих упражнений (см., например, формулы Фейнмана в упражнениях к первой главе). Среди упражнений имеются и упражнения особого рода, представляющие собой маленькие теоретические исследования; они особенно полезны.

В русском переводе были исправлены довольно многочисленные опечатки французского издания и внесены незначительные (и очень редкие) изменсиия в текст. Во время своего пребывания в Москве осенью 1964 г. проф. Л. Шварц просмотрел исправления, внесенные переводчиком в русское издание. В двух или трех местах обоснования автора были недостаточны, однако мы не вносили в них изменений, ибо это утяжелило бы стиль книги.

Книга написана прозрачно. Основная ее цель — приучить читателя к теории распределений — великолепно достигнута автором.

Ф. Широков.

_	,			
	•			
		•		
•	A 345	., S-		,
φ.				
	· .			3
•		e e	W.	Ť

ПРЕЛИСЛОВИЕ

В предлагаемой книге рассматриваются математические методы физики. В этом смысле она не является сборником "рецептов", предназначенных для более или менее сознательного употребления. Объекты, которые встречаются здесь, являются объектами математическими, точно определяемыми. Их элсментарные свойства доказываются, а примеры, заимствованные из физических наук, показывают, как эти свойства можно использовать.

Эта элементарная и краткая книга не претендует на роль настоящей монографии; поэтому в вопросах, которые потребовали бы слишком длинных рассуждений, мы приводим только основные результаты и притом без доказательства.

Знания, необходимые для того, чтобы читать эту книгу с пользой, сводятся к материалу обычных вводных курсов, дополненному некоторыми понятиями из линейной алгебры и из теории функций одного комплексного переменного.

В конце каждой главы читателю предлагаются упражнения. Эти упражнения расположены по возможности в порядке возрастающей трудности. Некоторые из них служат просто для применения основного материала книги. другие же касаются новых вопросов. Но все упражнения — на уровне экзаменов по математическим методам физики парижского Факультета наук.

Я хочу поблагодарить Дениз Юэ, которая снабдила некоторыми дополпениями предварительный вариант моих тетрадей по математическим методам физики 1), а также полностью отредактировала §§ 2 и 3 гл. VII, гл. IX и все упражнения. Формулировки упражнений частично принадлежат Гурдэну, Аниекэну и $Tpesy^2$).

Лоран Шварц

Centre de Documentation Universitaire, Paris.
 Association Corporative des Étudiants en Sciences, Paris.

ДОПОЛНЕНИЯ К ИНТЕГРАЛЬНОМУ ИСЧИСЛЕНИЮ: РЯДЫ И ИНТЕГРАЛЫ

§ 1. Дополнительные сведения о рядах

1. Суммируемые ряды. Понятие суммируемости является обобщением понятия абсолютной сходимости на случай, когда члены ряда занумерованы произвольным множеством индексов I и когда тем самым члены ряда не упорядочены.

Члены ряда могут быть как вещественными, так и комплексными; дли простоты мы будем считать их вещественными.

Определение. Пусть I — произвольное множество индексов и $(u_l)_{l \in I}$ — семейство вещественных чисел, нараметризованное множеством I. Ряд

$$\sum_{I \in I} u_I$$

называют суммируемым к сумме S и пишут

$$\sum_{i \in I} u_i = S, \qquad (I. 1; 1)$$

если для любого $\varepsilon > 0$ существует конечное подмножество значений индекса $J \subset I$, такое, что для любого конечного подмножества значений индекса $K \supset J$ выполняется неравенство

$$|S - S_K| \leqslant \varepsilon, \tag{I. 1; 2}$$

где

6. 7.

$$S_K = \sum_{i \in K} u_i. {(1, 1; 3)}$$

Замечание. Каково бы ни было множество иплексов I, ряд $\sum_{l \in I} u_l$ будет суммируем и притом к сумме нуль, если все u_i равны нулю.

Свойства суммируемых рядов Предложение 1. (Единственность суммы.) Если

$$\sum_{i\in I}u_i=S\quad \text{if}\quad \sum_{i\in I}u_i=S',$$

mo.

$$S' = S$$
.

В самом деле, для любого $\varepsilon > 0$ существуют такое $J_1 \subset I$, что при $K \supset J_1$ выполняется неравенство $|S - S_K| \leqslant \varepsilon$, и такое $J_2 \subset I$, что при $K \supset J_2$ выполняется неравенство $|S' - S_K| \leqslant \varepsilon$. Положим $K \supset J_1 \cup J_2$, тогда одновременно $|S - S_K| \leqslant \varepsilon$ и $|S' - S_K| \leqslant \varepsilon$ и, следовательно, $|S - S'| \leqslant 2\varepsilon$. Поскольку ε произвольно, имеем S = S'. Ч. и т. д.

Предложение 2. Если ряды $\sum_{i \in I} u_i$ и $\sum_{i \in I} v_i$ суммируемы к суммам S и T соответственно, то ряд $\sum_{i \in I} (\lambda u_i + \mu v_i)$, где λ и μ — постоянные, суммируем и притом к сумме $\lambda S + \mu T$.

В самом деле, для данного $\epsilon>0$ существуют такое конечное множество индексов $J_1 \subset I$, что для любого конечного множества индексов $K_1 \supset J_1$ выполняется неравенство

$$|S-S_{K_1}| \leqslant \frac{\varepsilon}{|\lambda|+|\mu|}$$
,

и такое конечное множество индексов $J_2 \subset I$, что для любого конечного множества индексов $K_2 \supset J_2$ выполняется неравенство

$$|T-T_{K_2}| \leqslant \frac{\varepsilon}{|\lambda|+|\mu|}.$$

Следовательно, для любого конечного множества индексов $K \supset J_1 \cup J_2$ имеем

$$|\lambda S - \lambda S_K| \leqslant \frac{|\lambda| \varepsilon}{|\lambda| + |\mu|} \quad \text{if} \quad |\mu T - \mu T_K| \leqslant \frac{|\mu| \varepsilon}{|\lambda| + |\mu|},$$

откуда

$$|(\lambda S + \mu T) - (\lambda S_K + \mu T_K)| \leq \varepsilon$$

Ч. и т. д.

Предложение 3. (Ряды с положительными членами.) Пусть все $u_t \geqslant 0$. Для того чтобы ряд

$$\sum_{i\in I}u_i$$

был суммируем, необходимо и достаточно, чтобы все частичные суммы S_K , соответствующие конечным подмножествам K множества I, были ограничены фиксированным числом M>0; в этом случае

$$\sum_{i \in I} u_i = \sup_{K \text{ конечно}} (S_K). \tag{I, 1; 4}$$

В самом деле, предположим сначала, что ряд суммируем. Тогда числу \bullet , равному, скажем, 1, соответствует такое конечное подмножество J, что для любого конечного $K \supset J$ имеем

$$S_K \leqslant S + 1. \tag{I, 1; 5}$$

Если же K — произвольное конечное множество значений индекса, то положим $K_1 = J \cup K$. Тогда будем иметь

$$S_K \leqslant S_{K_1} \leqslant S + 1, \tag{1, 1; 6}$$

поэтому все суммы S_K ограничены.

Обратно, предположим, что все S_K ограничены; пусть B их верхнии грань. Тогда для любого $\varepsilon > 0$ существует такое конечное подмножество $I \subset I$, что

$$B - \varepsilon \leqslant S_J \leqslant B. \tag{1.1;7}$$

Для любого конечного $K \supset J$ будем иметь

$$B - \varepsilon \leqslant S_K \leqslant P. \tag{I, 1; 8}$$

Следовательно, ряд $\sum_{i \in I} u_i$ суммируем и имеет своей суммой число B.

Предложение 4. (Критерий Коши, доказательство см. ниже.) \mathcal{L} того чтобы ряд $\sum_{i\in I} u_i$ был суммируем, необходимо и доститочно, чтобы u_i удовлетво ряли критерию Коши:

каково бы ни было $\varepsilon > 0$, существует такое конечное $J \subset I$, что для любого конечного множества K значений индекса, не имеющего общих элементов с J^{-1}), выполняется неравенство

$$|S_K| \leqslant \varepsilon. \tag{1, 1; 9}$$

Предложение 5. (Следствие из критерия Коши.) Если ряд $\sum_{l \in I} u_l$ суммируем, то всякий частичный ряд $\sum_{i \in J} u_i$, где J—произвольное подмножество I, является суммируемым.

¹⁾ То есть для любого конечного $K \subset I - J$.

Если J- конечное подмножество I, такое, что для конечных $K \supset J$ выполняется неравенство

$$|S - S_K| \leqslant \varepsilon, \tag{I, 1; 10}$$

то это же неравенство выполняется и для бесконечных К э ...

Если подмножества $J_1,\ J_2,\ \ldots,\ J_n \subset I$ не имеют общих элементов и $J=J_1\cup J_2\cup\ldots\cup J_n$, то

$$S_J = S_{J_1} + S_{J_2} + \ldots + S_{J_n}$$
 (I. 1; 11)

при условии, что хотя бы одна из частей этого равенства имеет смысл.

Предложение 6. (Вывод из критерия Коши.) Для того чтобы ряд $\sum_{i \in I} u_i$ был суммируем, необходимо и достаточно, чтобы был суммируем ряд $\sum_{i \in I} |u_i|$; при этом

$$\left|\sum_{i\in I} u_i\right| \leqslant \sum_{i\in I} |u_i|. \tag{I, 1; 12}$$

Eсли $\sum_{i \in I} v_i$ — суммируемый ряд с положительными членами и если

$$|u_i| \leqslant v_i, \tag{I, 1; 13}$$

то ряд $\sum_{i \in I} u_i$ суммируем и при этом

$$\left|\sum_{i\in I}u_i\right|\leqslant \sum_{i\in I}v_i.\tag{I. 1; 14}$$

Доказательства предложений 4, 5, 6.

1°. Если ряд $\sum_{i\in I}u_i$ суммируем, то выполнен критерий Коши. В самом деле, каково бы ни было $\varepsilon>0$, существует такое конечное $J\subset I$, что для любого конечного K, не имеющего общих элементов с J, одновременно выполняются неравенства

$$|S_J - S| \leqslant \frac{\varepsilon}{2}$$
 и $|S_J \bigcup_K - S| \leqslant \frac{\varepsilon}{2}$. (I, 1; 15)

Отсюда имеем

$$|S_I||_K - S_I| \leqslant \varepsilon. \tag{I, 1; 16}$$

Ho

$$S_{I} \cup K - S_{I} = S_{K},$$
 (I, 1; 17)

откуда

$$|S_K| \leqslant \varepsilon$$
. (1, 1; 18)

 2° . Если некоторый ряд удовлетворяет критерию Коши, то всякий его частичный ряд а fortiori удовлетворяет критерию Коши. Это очевидно. В частности, это выполняется для частичного ряда, образованного из членов $u_i \gg 0$, и для частичного ряда из $u_i \ll 0$.

3°. Если пекоторый ряд с членами $\gg 0$ (или с членами $\ll 0$) удовлетворяет критерию Коши, то он суммируем. В самом деле, непосредственно очевидно, что частичные суммы ограничены, и поэтому достаточно восполы-

зоваться предложением 3.

Комбинируя 2° и 3° , видим, что если некоторый ряд удовлетворяет критерию Коши, то ряд из его положительных членов и ряд из его членов ≤ 0 суммируемы. Для вещественного числа x положим

$$x^{+} = x$$
, если $x \geqslant 0$; $x^{+} = 0$, если $x \leqslant 0$; $x^{-} = -x$, если $x \leqslant 0$; $x^{-} = 0$, если $x \geqslant 0$. (1, 1; 19)

Тогда

$$x^{+} \geqslant 0, \quad x^{-} \geqslant 0,$$

 $x = x^{+} - x^{-}, \quad |x| = x^{+} + x^{-}.$ (1, 1; 20)

Тогда если ряд $\sum_{i\in I}u_i$ удовлетворяет крптерию Коши, то, как мы только что впдели, оба ряда $\sum_{i\in I}u_i^+$ и $\sum_{i\in I}u_i^-$ суммируемы. Отсюда мы заключаем, что их разность, т. е. ряд $\sum_{i\in I}u_i$, суммируема. Этим в комбинации с пунктом 1° доказано предложение 4. Кроме того, отсюда же мы заключаем, что суммируем ряд $\sum_{i\in I}|u_i|$ и что имеет место неравейство (I, 1; 12).

Обратно, если ряд $\sum_{i \in I} |u_i|$ суммируем, то его частичные суммы ограничены и, следовательно, суммируемы оба ряда $\sum_{i \in I} u_i^+$ и $\sum_{i \in I} u_i^-$, а, значит, суммируема и их разность $\sum_{i \in I} u_i$. Этим доказана первая часть предложении G. Вторая часть тогда очевидна, ибо если ряд $\sum_{i \in I} v_i$ суммируем, то его частичные суммы ограничены, а, значит, а fortiori ограничены и частичные суммы ряда $\sum_{i \in I} |u_i|$. Неравенство (I, 1; 14) вытекает при этом из (I, 1; 12).

 4° . Остается доказать предложение 5. Если ряд $\sum_{i \in I} u_i$ суммируем, то он удовлетворяет критерию Коши; тогда его частичные ряды а fortiori удовлетворяют критерию Коши (см. 2°) и, значит, суммируемы.

Пусть J — такое конечное множество индексов, что для любого конечного $K_1 \supset J$ выполняется неравенство

$$|S - S_{K_1}| \leqslant \varepsilon. \tag{I, 1; 21}$$

Тогда если K — некоторое бесконечное множество значений индекса, содержащее J, то для любого $\eta > 0$ существует конечное множество K_1 , $J \subset K_1 \subset K$, такое, что

$$|S_K - S_{K_1}| \leqslant \eta \tag{I, 1; 22}$$

(по определению суммируемости ряда $\sum_{t \in K} u_t$). Таким образом, имеем

$$|S_K - S_{K_1}| \leqslant \eta, \quad |S - S_{K_1}| \leqslant \varepsilon, \tag{I, 1; 23}$$

значит

$$|S - S_K| \leqslant \varepsilon + \eta, \tag{I. 1; 24}$$

и, поскольку у произвольно,

$$|S - S_K| \leqslant \varepsilon \tag{I, 1; 25}$$

(при бесконечном К). Наконец, та часть предложения 5, которая относится к разбиению

 $J = J_1 \cup J_2 \cup \ldots \cup J_n$

является очевидной.

Замечание. Применим критерий Коши к множеству $K \subset I$, не имеюшему общих элементов с J и сводящемуся к одному, единственному эле-

менту k. Имеем $|S_K| = |u_R| \le \varepsilon$. Таким образом: —Ecлu ряд $\sum_{k=0}^{\infty} u_k = u_k = 0$, суммируем, то, каково бы ни было $\varepsilon > 0$, существует такое конечное подмножество Ј множества 1, что для любого $k \notin J$ выполняется неравенство $|u_k| \lesssim \varepsilon$.

Это утверждение можно сформулировать так: Eсли pяд $\sum_{i \in I} u_i$ суммируем, то его общий член u_i стремится к нулю (понятие, не зависящее от порядка членов).

Предложение 7. Пусть $J_n(n=0, 1, 2, ...)$ —последовательность подмножеств множества І, конечных или бесконечных, такая, что для любого конечного $J \subset I$ множество J_n будет содержать J при всех достаточно больших п. Тогда если ряд $\sum_{i \in I} u_i$ суммируем к сумме S, то последовательность S_{J_n} сходится к S при $n \to \infty$.

В самом деле, каково бы ни было $\varepsilon > 0$, существует такое конечное $J \subset I$, что для любого K (конечного или бесконечного), содержащего J, выполняется неравенство

 $|S - S_K| \leqslant \varepsilon. \tag{1, 1; 26}$

Пусть n_0 таково, что при $n \geqslant n_0$ множество J_n содержит J; тогда при $n \geqslant n_0$ имеем

 $|S - S_{J_n}| \leqslant \varepsilon. \tag{I, 1; 27}$

Ч. и т. д.

Предложение 8. (Суммируемость и абсолютная сходимость.)

Если множество индексов I совпадает c множеством N целых неотрицательных чисел, то для суммируемости ряда $\sum_{i\in I}u_i$ необходимо и достаточно, чтобы этот ряд абсолютно сходился. При этом его сумма в смысле теории суммируемых рядов совпадает c его суммой в смысле теории сходящихся рядов.

В самом деле, предположим, что ряд $\sum_{i\in I}u_i$ суммируем. Тогда $\sum_{l\in I}|u_i|$ также суммируем. Обозначим через J_n подмножество, составленное из целых чисел $0,\ 1,\ 2,\ \ldots,\ n.$

Предложение 7, примененное к ряду $\sum_{i \in I} |u_i|$, показывает, что величины $\sum_{0 < v < n} |u_v|$ имеют предел при $n \to \infty$, поэтому ряд абсолютно сходится. То же самое предложение 7, примененное к ряду $\sum_{i \in I} u_i$, показывает, что

$$\lim_{n \to \infty} S_{J_n} = S, \tag{1, 1; 28}$$

т. е. суммы в смысле обеих теорий совпадают (S_{J_n} это то, что в теории сходящихся рядов обозначается через S_n).

Обратно, предположим, что ряд абсолютно сходится. Тогда частичные суммы $\sum_{0 \leqslant v \leqslant n} |u_v|$ ограничены, откуда сразу же следует, что все частичные суммы S_J (J — конечно и содержится в I) ряда $\sum_{i \in I} |u_i|$ ограничены; поэтому ряд $\sum_{i \in I} |u_i|$ суммируем и, следовательно, суммируем ряд $\sum_{i \in I} |u_i|$

Вывод. Если некоторый ряд абсолютно сходится, то он остается абсолютно сходящимся и сохраняет свою сумму при изменении порядки его членов.

2 л. Шварц 🗶

В самом деле, ряд при этом условии является суммируемым, а суммируемость, так же как и сумма, не зависит от порядка членов.

Суммирование пачками или ассоциативность

Предложение 9. Предположим, что множество индексов I является объединением семейства подмножеств I_{α} ($\alpha \in A$):

$$I = \bigcup_{\alpha \in A} I_{\alpha}, \tag{I, 1; 29}$$

причем эти подмножества попарно не имеют общих элементов 1). Тогда если ряд $\sum_{i\in I_2} u_i$ суммируем, то каждый из рядов $\sum_{i\in I_2} u_i$ суммируем к сумме G_{∞} , хряд $\sum_{\alpha\in I_2} \sigma_{\alpha}$ в свою очередь суммируем, причем

$$\sum_{i \in I} u_i = \sum_{\alpha \in A} \sigma_{\alpha} = \sum_{\alpha \in A} \left(\sum_{i \in I_{\alpha}} u_i \right). \tag{I, 1; 30}$$

Доказательство. Тот факт, что каждый из рядов $\sum_{i \in I_{\alpha}} u_i$ суммируем, вытекает из предложения 5.

Поскольку ряд $\sum_{i \in I} u_i$ суммируем, для любого $\varepsilon > 0$ существует такое жонечное множество индексов $J \subset I$, что если K — конечное или бесконечное множество индексов, содержащее J, то выполняется перавенство

$$|S-S_K| \leqslant \varepsilon$$
.

Пусть B — конечное подмножество A, образованное всеми индексами $\alpha \in A$, такими, что $I_{\alpha} \cap J \neq \emptyset$. Тогда, каково бы ни было конечное подмно-жество C множества A, содержащее B, объединение $\bigcup_{\alpha \in C} I_{\alpha}$ будет подмножеством $K \subset I$, содержащим J, и, таким образом,

$$\left| S - \sum_{\substack{i \in U_{I_{\alpha}} \\ \alpha \in C}} u_i \right| \leqslant \varepsilon. \tag{I, 1; 31}$$

Но в силу последней части предложения 5

$$\sum_{\substack{i \in \bigcup I_{\alpha} \\ \alpha \in C}} u_i = \sum_{\alpha \in C} \sigma_{\alpha}, \tag{I, 1; 32}$$

¹⁾ То есть они таковы, что $I_{\alpha} \cap I_{\beta} = \emptyset$, где \emptyset — пустое множество.

носкольку С конечно; тем самым

$$\left|S - \sum_{\alpha \in C} \sigma_{\alpha}\right| \leqslant \varepsilon, \tag{I, 1; 33}$$

и, значит, ряд $\sum_{\alpha \in A} \sigma_{\alpha}$ суммируем к сумме S.

Ч. ит. л

Внимание: обратное не справедливо. Может случиться, что каждый из рядов $\sum_{i\in I_{\alpha}}u_i$ суммируем к сумме σ_{α} и что ряд $\sum_{\alpha\in A}\sigma_{\alpha}$ суммируем, по ряд $\sum_{i\in I}u_i$ не суммируем. В этом случае, если B — пекоторое другое множество индексов, а $(I_3)_{3\in B}$ — другое разбиение I на множества, не имеющие попарно общих элементов, то может оказаться, что каждое из выражений

$$\sum_{\alpha \in A} \left(\sum_{i \in I_{\alpha}} u_i \right) \qquad \text{if} \qquad \sum_{\beta \in B} \left(\sum_{i \in I_{\beta}} u_i \right) \tag{1.1;34}$$

имеет смысл, но что их значения не совпадают.

Пример. Пусть A — множество всех целых чисел $n\geqslant 0$. Каждому $\alpha=n$ соответствует I_{α} , образованное из двух элементов n и — n (из одного элемента, если n=0); $I=\bigcup I_{\alpha}$ — множество всех целых чисел любого знака.

Для целого $i \in I$ положим $u_i = i$. Тогда ряд $\sum_{i=1}^{n} u_i$ не суммируем, поскольку

$$\sum_{i \ge 0} u_i = 0 + 1 + 2 + \dots = +\infty.$$
 (I. 1; 35)

Ho

$$\sum_{i \in I_a} u_i = \alpha - \alpha = 0 = \sigma_a \tag{I. 1; 36}$$

и, значит,

$$\sum_{\alpha \in A} \sigma_{\alpha} = \sum 0 = 0.$$
 (1, 1; 37)

Каждый из рядов $\sum_{i\in I_{\alpha}}u_{i}$, таким образом, суммируем и имеет сумму 0, ряд $\sum_{\alpha\in A}\sigma_{\alpha}=\sum 0=0$ также суммируем, тогда как ряд $\sum_{i\in I}u_{i}$ не суммируем.

Предложение 10. (Частичное обращение предложения 9.) Если все $u_l \geqslant 0$ и если условиться обозначать $+\infty$ сумму расходящегося ряда \overline{c} неотрицательными членами, то всегда имеет место равенство

$$\sum_{i \in I} u_i = \sum_{\alpha \in A} \left(\sum_{i \in I_\alpha} u_i \right); \tag{I, 1; 38}$$

значение обеих частей равенства либо конечно, либо равно $+\infty$.

Это нечто вроде обращения предложения 9: если $u_i \geqslant 0$, если ряд $\sum_{i \in I_\alpha} u_i$ суммируем к сумме σ_α и если $\sum_{\alpha \in A} \sigma_\alpha$ суммируем, то ряд $\sum_{i \in I} u_i$ суммируем. В самом деле, положим $\sum_{\alpha \in A} \sigma_\alpha = \sigma$. Всякая конечная сумма $\sum_{\alpha \in C} \sigma_\alpha$ мажорируется числом σ .

Пусть теперь J — произвольное конечное подмножество I, C — множество (конечное) тех элементов α множества A, для которых I_{α} $\bigcap J \neq \emptyset$.

В силу последней части предложения 5 имеем

$$\sum_{\substack{i \in \bigcup I_{\alpha} \\ \alpha \in C}} u_i = \sum_{\alpha \in C} \sigma_{\alpha}, \qquad (1, 1; 39)$$

поскольку C конечно.

Ho

$$S_J \leqslant \sum_{\substack{i \in \bigcup I_a \ a \in C}} u_i$$
 и $\sum_{\alpha \in C} \sigma_{\alpha} \leqslant \sigma$,

откуда $S_J \leqslant \sigma$.

Таким образом, все суммы S_J мажорируются числом σ и ряд $\sum_{i \in I} u_i$ суммируем в силу предложения 3.

Предложение 11. (Следствие предложения 9.) Если ряды

$$\sum_{i \in I} u_i \qquad \text{if} \qquad \sum_{f \in J} v_f$$

суммируемы к суммам U и V, то ряд

$$\sum_{i (l, j) \in I \times J} u_i v_j \tag{I, 1; 40}$$

— произведение двух предыдущих рядов — является суммируемым и притом κ сумме

$$W = UV. \tag{1, 1; 41}$$

В самом деле, суммирование пачками дает

$$\sum_{(l,\ l)\in I\times J}u_iv_j=\sum_{i\in I}\left(\sum_{j\in J}u_iv_j\right)=\sum_{i\in I}\left(u_i\sum_{j\in J}v_j\right)=\sum_{i\in I}(u_iV)=V\sum_{i\in I}u_i=VU;$$

фтіі выкладка показывает, что ecnu суммировать пачками можно, то ряд $\sum_{(i,\ j)\in I\times J} u_iv_j$ наверняка имеет суммой UV. Но для того, чтобы иметь право суммировать пачками, следовало бы сначала знать, что ряд $\sum_{(i,\ j)\in I\times J} u_iv_j$ суммируем.

Тем не менее если все u_i и $v_j \gg 0$, то мы всегда имеем право суммировать пачками (предложение 10); поэтому теорема доказана для этого случам. Если же u_i и v_j произвольны, то обратимся к $|u_i|$ и $|v_j|$; известно, что ряды $\sum_{i \in I} |u_i|$ и $\sum_{j \in J} |v_j|$ суммируемы в силу предложения 6 и, значит,

ряд $\sum_{(i,j)\in I\times J} \frac{1+I}{|u_i|\cdot |v_j|} \frac{1+I}{|v_j|}$ суммируем к сумме $\left(\sum_{i\in I} |u_i|\right)\cdot \left(\sum_{j\in J} |v_j|\right)$; следовательно, ряд $\sum_{(i,j)\in I\times J} u_iv_j$ также суммируем.

Замечание. Если как I, так и J является множеством целых чисел $\geqslant 0$, то ряд-произведение представляет собой двойной ряд, множеством индексов в котором является множество пар (m,n) целых чисел $\geqslant 0$. Этот ряд-произведение часто суммируют пачками, полагая

$$W_n = \sum_{l+j=n} u_l v_j, \quad UV = \sum_{n=0}^{\infty} W_n.$$
 (1.1;42)

Примеры числовых суммируемых рядов. Ряд

$$\sum_{\substack{(m,n)\\m \text{ LICADOR } \geqslant 1\\n \text{ LICADOR } \geqslant 1}} \left(\frac{1}{m+n}\right)^{\alpha} \tag{I, 1; 43}$$

суммируем при $\alpha > 2$ и не суммируем при $\alpha < 2$. Более общий случай: ряд

$$\sum_{\substack{(p_1, p_2, \dots, p_n) \\ p_1 \text{ ueable } > 1}} \left(\frac{1}{p_1 + p_2 + \dots + p_n} \right)^a$$
(1, 1; 44)

суммируем при $\alpha > n$ и не суммируем при $\alpha < n$. В самом деле, разложение степени $(p_1 + p_2 + \ldots + p_n)^n$ показывает, что она $\gg p_1 p_2 \ldots p_n n! \gg p_1 p_2 \ldots p_n$. Поэтому

$$\left(\frac{1}{p_1+p_2+\ldots+p_n}\right)^{\alpha} = \left[\left(\frac{1}{p_1+p_2+\ldots+p_n}\right)^n\right]^{\frac{\alpha}{n}} < \left(\frac{1}{p_1p_2\ldots p_n}\right)^{\frac{\alpha}{n}}. \quad (1,1;45)$$

Таким образом, данный ряд мажорируется выражением

$$\sum \left(\frac{1}{p_1}\right)^{\frac{\alpha}{n}} \sum \left(\frac{1}{p_2}\right)^{\frac{\alpha}{n}} \cdots \sum \left(\frac{1}{p_n}\right)^{\frac{\alpha}{n}}.$$
 (I, 1; 46)

Если $\alpha > n$. то $\frac{\alpha}{n} > 1$, и этот ряд является суммируемым.

Предположим, что, наоборот, $\alpha \leqslant n$. Будем суммировать пачками (ряд имеет неотрицательные члены). Рассматриваемый ряд равен

$$\sum_{p_1=1}^{\infty} \left[\sum_{(p_2, \dots, p_n)} \left(\frac{1}{p_1 + p_2 + \dots + p_n} \right)^{\alpha} \right], \qquad (1, 1; 47)$$

где

$$\sum_{\substack{(p_{2},\ldots,p_{n})}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{n} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{2} \leq p_{1} \\ 1 \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \\ 1 \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \\ 1 \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \\ 1 \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1}}} \left(\frac{1}{p_{1}+p_{2}+\ldots+p_{n}}\right)^{\alpha} \geqslant \sum_{\substack{1 \leq p_{1} \leq p_{1} \leq p_{1} \leq p_{1} \leq p$$

Таким образом, исследуемый ряд имеет сумму $\gg \left(\frac{1}{n}\right)^{\alpha} \sum_{p=1}^{\infty} \left(\frac{1}{p_1}\right)^{\alpha+1-n}$.

Поскольку $\alpha < n$, $\alpha + 1 - n \le 1$, этот ряд расходится.

Замечание. Имеем

$$\frac{1}{\sqrt{n}}(p_1+p_2+\ldots+p_n) \leqslant \sqrt{p_1^2+p_2^2+\ldots+p_n^2} \leqslant \leqslant p_1+p_2+\ldots+p_n. \quad (1,1;49)$$

Поэтому ряд $\sum_{(p_1,\ p_2,\ \dots,\ p_n)} \left(\frac{1}{\sqrt{p_1^2+p_2^2+\ \dots+p_n^2}}\right)^2$ имеет ту же природу; он

суммируем при $\alpha > n$ и не суммируем при $\alpha \leqslant n$.

2. Условно сходящиеся ряды. Мы предположим здесь, что множество **ниликсов** / является множеством N целых чисел $\gg 0$; таким образом, суще**- етнуст** естественный порядок членов ряда.

Наиболее важным критерием сходимости для случая,

Теорема Абеля

когда рял $\sum_{n=0}^{\infty} u_n$ не является абсолютно сходящимся.

милмется теорема о знакопеременных $p \pi dax^1$). Ее обобщает теореми **Лбеля**:

Пусть $u_n=a_nb_n$, где $a_n\geqslant 0$, убывают и стремятся к нулю, когди $n\to\infty$, а b_n —комплексные числа, такие, что величины

$$|\sigma_{m,n}| = |b_m + b_{m+1} + \dots + b_n|$$

мажорируются некоторой константой $\mathfrak{s} \geqslant 0$. Тогда ряд $\sum_{n=0}^{\infty} u_n$ схочится, а его остаток не превосходит по модулю числа \mathfrak{s} , умноженного на первый член остатка.

В самом деле, подсчитаем:

$$S_{0, n} = a_0 b_0 + a_1 b_1 + \dots + a_n b_n =$$

$$= a_0 \sigma_{0, 0} + a_1 (\sigma_{0, 1} - \sigma_{0, 0}) + \dots + a_n (\sigma_{0, n} - \sigma_{0, n-1}) =$$

$$= (a_0 - a_1) \sigma_{0, 0} + (a_1 - a_2) \sigma_{0, 1} + \dots$$

$$\dots + (a_{n-1} - a_n) \sigma_{0, n-1} + a_n \sigma_{0, n}. \quad (I, 1; 50)$$

Член $a_n \sigma_{0, n}$, имеющий вид, отличный от остальных, стремится к пулю при $n \to \infty$, поскольку $a_n \to 0$ и $|\sigma_{0, n}| \leqslant \sigma$. Остается показать, что сумма

$$\sum_{k=0}^{n-1} (a_k - a_{k+1}) \sigma_{0, k}$$
 (1, 1; 51)

имеет предел при $n \to \infty$. Это сводится к тому, чтобы показать, что рил **с** общим членом

$$v_k = (a_k - a_{k+1}) \sigma_{0,k} \tag{1,1;52}$$

сходится. Но этот ряд сходится абсолютно, поскольку

$$|v_k| < (a_k - a_{k+1})\sigma,$$
 (1, 1; 53)

¹⁾ Признак Лейбница в русской литературе. — Прим. перев.

откуда

$$\sum_{k=0}^{n-1} |v_k| \leqslant \sum_{k=0}^{\infty} |v_k| \leqslant (a_0 - a_1) \circ + \ldots + (a_{n-1} - a_n) \circ + \ldots = a_0 \circ, \quad (1, 1; 54)$$

что и доказывает сходимость данного ряда.

По уже доказанной сходимости имеем оценку

$$|S_{0,n}| \leqslant a_n \sigma + a_0 \sigma, \tag{1, 1; 55}$$

значит

$$|S_0| \leqslant a_0$$
o, где $S_0 = \sum_{n=0}^{\infty} a_n b_n$. (1, 1; 56)

Та же самая выкладка, начатая с члена a_{m+1} , с учетом того, что

$$R_m = \lim_{n \to \infty} S_{m+1, n}, \tag{1, 1; 57}$$

дает

$$|R_m| \leqslant a_{m+1} \sigma.$$
 (1, 1; 58)

Ч. и т. л.

Примеры.

1) Знакопеременный ряд

$$b_n = (-1)^n, \ \sigma = 1,$$
 (1, 1; 59)

откуда

$$|R_m| \leqslant a_{m+1}. (1,1;60)$$

В этом случае, кроме того, известно, что остаток имеет тот же самый знак, что и его первый член.

2) Тригонометрический ряд

$$\sum_{n=-\infty}^{\infty} a_n e^{ni\theta}.$$
 (I, 1; 61)

Говорят, что этот ряд сходится, если каждый из двух рядов

$$\sum_{n=0}^{\infty} a_n e^{ni\theta} \quad \mathsf{N} \quad \sum_{n=-\infty}^{0} a_n e^{ni\theta} \tag{1, 1; 62}$$

по отдельности сходится. Здесь

$$b_n = e^{ni\theta}$$
, $\sigma_{m,n} = e^{ni\theta} + e^{(m+1)i\theta} + \dots + e^{ni\theta}$. (1, 1; 63)

 \mathbf{C} одной стороны, если $e^{i\theta} \neq 1$, имеем

$$\sigma_{m, n} = \frac{e^{(n+1)} i\theta - e^{mi\theta}}{e - i\theta_1},$$

$$|\sigma_{m, n}| \leq \frac{2}{|e^{i\theta} - 1|}.$$
(I, 1; 64)

 ${f C}$ другой стороны, если $e^{i\theta}=1$, то

$$\sigma_{m, n} = n - m + 1$$
 (I, 1; 65)

-- неограниченная величина.

Заключение. Если $a_n \geqslant 0$, убывают и стремятся к нулю при $n \to \infty$, то ряд

$$\sum_{n=0}^{\infty} a_n e^{ni\theta} \tag{I, 1; 66}$$

сходится при $\theta \neq 2k\pi$ и его остаток не превосходит по модулю величины $a_{m+1} = \frac{2}{|e^{i\theta} - 1|}$.

Разумеется, отделяя вещественную и мнимую части, мы получим анало-гичное свойство для рядов

$$\sum_{n=0}^{\infty} a_n \cos n\theta, \quad \sum_{n=1}^{\infty} a_n \sin n\theta, \tag{1, 1; 67}$$

Но для последнего сходимость имеет место даже при $\theta = 2k\pi$, поскольку все члены этого ряда равны при этом нулю.

🧨 🥂 § 2. Дополнительные сведения об интегрировании

1. Интеграл Лебега 1) Интеграл Лебега, обобщающий интеграл Римана, является функционалом, который всякой вещественной интеграл ной или комплексной функции переменного х, принадлежащей к определенному семейству, называемому суммируемых функций, сопоставляет ее интеграл — некоторое

1) Интеграл Лебега необходим для теории гильбертова пространства; эта теории в свою очередь необходима для волновой механики, теории дифференциальных ураннемий с частными производными и для теории интегральных уравнений.

вешественное или комплексное число, обозначаемое символами

$$\int\limits_{-\infty}^{\infty} f(x) \, dx, \text{ или } \int\limits_{R} f(x) \, dx, \text{ или } \int\limits_{R} f(x) \, dx, \text{ или } \int\limits_{R} f(x) \, dx$$

Ввиду большой трудности этой теории мы не приводим необходимого и достаточного условия для того, чтобы некоторая функция была суммируемой; мы не даем также метода вычисления ее интеграла. Мы приводим без доказательства некоторое число важных результатов.

Множество меры нуль на прямой R —Характеристической функцией некоторого подмножества E прямой R называется функция φ_E , равная 1 в каждой точке $x \in E$ и равная 0 в каждой точке $x \notin E$.

Определение 1. Пусть E — открытое множество; мерой E называется верхняя грань интегралов от неотрицательных непрерывных функций. Обращающихся в нуль вне ограниченного интервала и мажорируемых характеристической функцией φ_F .

Например, если E — интервал a, b, то его мера равна b — a.

Определение 2. Говоряп, что множество E на прямой имеет меру нуль, если для любого $\varepsilon>0$ существует открытое множество меры $\leqslant \varepsilon$, которое содержит множество E.

Пример. Точка имеет меру нуль.

Предложение 12. Всякое множество, содер-Свойства множеств жащееся в множестве меры нуль, имеет меру нуль.

Предложение 13. Всякое множество Е, которое является объединением конечного или счетного числа множеств меры нуль имеет меру нуль.

Следствие. Поскольку точка имеет меру нуль, всякое счетное множество точек имеет меру нуль. Например, множество всех рациональных чисел, которое является счетным, имеет меру нуль.

Замечания

1) Предложение 13 не сохраняется для объединения несчетного числа множеств E_{l} .

Например, E=R есть объединение множеств E_i , сводящихся каждое к одной точке, таким образом mes $E_i=0$, в то время как мера E равна бесконечности и не равна нулю. Впрочем, этим доказано, что множество E несчетно!

2) Существуют несчетные множества, которые все-таки имеют меру нуль.

Пусть P— некоторое свойство точек x прямой R. Говорят, что P мынолняется почти всюду или почти во всех точках x прямой R, если множиство точек x, которые не обладают свойством P, имеет меру нуль. Так, например, почти все числа иррациональны.

Из предложения 13 вытекает

Предложение 14. Пусть (P_i) — конечное или счетное семейство свойств точек x прямой R, и пусть каждое из них выполняется почти всюду. Назовем P свойство, которое состоит в том, что точка x обладает одновременно всеми свойствами (P_i) . Тогда P пыполняется почти всюду.

Измеримые функции Определение 3. Говорят, что функция f измерима, если она является почти всюду пределом некоторой последовательности непрерывных функций.

Это означает, что существует некоторая последовательность непрерывных функций $f_m(x)$, такая, что $f(x) = \lim_{m \to \infty} f_m(x)$, для каждой x, кроме некоторого множества точек x меры нуль.

В частности, всякая функция, непрерывная всюду, кроме точек x некоторого множества меры нуль, является измеримой.

Свойства измеримых функций Предложение 15. Всякая непрерывная функция от конечного числа измеримых функций измерима. В частности, если f и g измеримы, то функции f+g, fg, $\sup(f,g)$ $\inf(f,g)$, |f|

u f/g, если $g \neq 0$ всюду, являются измеримыми.

Всякая функция f, которая является обычным пределом последовательности измеримых функций f_n , является измеримой. Неизмеримые функции устроены столь неправильно, что ни одна из них явно не известна; можно только теоретически доказать их существование, используя одну яксиому, называемую аксиомой выбора, которая не позволяет построить практически ии одной такой функции. Это говорит о том, что все функции, которые могут встретиться физику, наверняка измеримы. Вот почему в дальнейшем мы будем предполагать, не оговаривая этого каждый раз, что все рассматриваемые функции измеримы.

У Суммируемые была суммируемой, необходимо, чтобы она была суммируемой. Она должна, кроме того, не быть "слишком большой".

Свойства суммируемых функций

Предложение 17. Для того чтобы f была суммируемой, необходимо и достаточно. чтобы |f| был симмируемым. Если g суммируемы f суммируемы f суммируема.

Предложение 18. Если f и g суммируемы и λ — постоянная, то f+g и λf суммируемы, причем

$$\int (f+g) = \int f + \int g, \quad \int \lambda f = \lambda \int f.$$
 (1, 2; 2)

Таким образом, множество суммируемых функций является векторным пространством, которое обозначается $\mathscr{L}^{\mathfrak{l}}$. Интеграл на этом пространстве $\mathscr{L}^{\mathfrak{l}}$ является линейной формой, или линейным функционалом.

Предложение 19. Если
$$f\geqslant 0$$
, то $\int f\geqslant 0$; если $|f|\leqslant g$, то
$$\left|\int f\right|\leqslant \int |f|\leqslant \int g. \tag{1,2;3}$$

Говорят, что интеграл является неотрицательным функционалом.

Вамечание. Если $f \geqslant 0$ измерима, но не суммируема, то полагают

$$\int f = +\infty.$$

Предложение 20. Ограниченная функция f, равная нулю вне конечного интервала (a, b), суммируема. Если, кроме того, f интегрируема в смысле Римана на (a, b), то ее интеграл Лебега совпадает c ее интегралом Римана по интервалу (a, b). Если на интервале (a, b) выполняются оценки

$$m \leqslant f(x) \leqslant M$$
 [соответственно $|f(x)| \leqslant M$], (1, 2; 4)

mo

$$m(b-a) \leqslant \int f(x) dx \leqslant M(b-a) \tag{1, 2; 5}$$

$$\left[\text{соответственно } \left| \int f(x) \, dx \right| \leqslant M(b-a) \right].$$
 (1, 2; 6)

Предложение 21. Пусть f — вещественная или комплексная функция, A и M — два произвольных положительных числа. Обозначим $f_{A,\ M}(x)$ функцию, равную f(x). если — $A \leqslant x \leqslant A$ и $|f(x)| \leqslant M$, и равную нулю во всех остальных точках x.

Для того чтобы f была суммируемой, необходимо и достаточно, чтобы интегралы $\int |f_{A,\,M}|$ были ограничены независимо от A и M.

Для того чтобы функция f, имеющая только конечное число точек разныва, была суммируемой, необходимо и достаточно, чтобы ее интеграл, и смысле теории "несобственных интегралов" Римана, был абсолютно сходянимся: в этом случае ее интеграл Лебега совпадает с ее "несобственным интегралом".

Предложение 22. Если f является функцией, равной почти астоду нулю, то она суммируема и ее интеграл равен нулю. Если ове функции f и g равны почти встоду и если f суммируема, то g суммируема и $\int f = \int g$.

Это позволяет сказать, является ли функция f суммируемой, и вычислить ее интеграл, даже если она не определена всюду на R или если она принимает в некоторых точках значения $\pm \infty$.

В самом деле, обозначим через f_1 функцию, равную f во всякой точке x, где f(x) определена и $\neq \pm \infty$, и равную какому-пибудь консчному значению в остальных точках. При условии, что f определена почти всюду и почти всюду $\neq \pm \infty$, суммируемость функции f_1 и значение ее интегрили не зависят от произвола, который имеется в ее определении; функцию f называют суммируемой, если f_1 суммируема, при этом полагают $\int f = \int f_1$.

Предложение 23. (Обращение предложения 22.) Если $f \geqslant 0$ и если $\int f = 0$, то f почти всюду равна нулю. Если $f \geqslant g$ и если $\int f = \int g$, то f и g равны почти всюду.

Говорят, что две функции f и g, определенные почти всюду и почти всюду $\neq \infty$, эквивалентны, если они почти всюду равны.

Классом функций является множество функций (определенных ночти всюду и всюду конечных), которые почти всюду равны некоторой функции, определенной и конечной.

Пространством L^1 называют векторное пространство классов суммируемых функций. Это — фактор-пространство векторного пространства \mathcal{L}^1 суммируемых функций по подпространству функций, почти всюду равных нулю. Поскольку интеграл суммируемой функции зависит только от ее класси. Интеграл является формой, или функционалом, на пространстве L^1 .

Мера множеств на RЕсли E — интервал a, b, то его мера b — a является также интегралом от его характеристической функции. В общем случае говорят, что множество E измеримо, если измерима его характеристическия

функция φ_E . Мерой множества E, обозначаемой mes E, называют интеграл $\int \psi_{R}$.

Если φ_E суммируема, то E называют суммируемым. Если φ_E не суммируема, то полагают mes $E = +\infty$.

Предложение 24. Мера (конечная или бесконечная) объединения E конечного или счетного числа множеств E_i не превосходит суммы их мер: $\operatorname{mes} E \leqslant \sum \operatorname{mes} E_i$ (ряд с членами $\geqslant 0$).

Имеет место равенство $\operatorname{mes} E = \sum_i \operatorname{mes} E_i$, если множества E_i , попарно не имеют общих точек.

Интеграл по множеству Пусть E — некоторое подмножество R, f — вещественная или комплексная функция, определенная на E. Говорят, что f суммируема на E, если функция f_0 , равная f(x) для $x \in E$ и равная 0 для $x \notin E$.

суммируема на R; интегралом от f по множеству E называют число

$$\int_{E} f(x) \, dx = \int_{R} f_0(x) \, dx. \tag{1, 2; 7}$$

Вот почему нет необходимости строить специальную теорию интегралана конечном интервале (a, b) перед теорией интеграла на R, ведь первая является очевидным частным случаем второй.

Известно, что если $a \leqslant b$, то обычно под $\int\limits_a^b f(x) \, dx$ понимают интеграль

от f по интервалу $(a,\ b)$, а если $b\leqslant a$, то под $\int\limits_a^{\infty}f\left(x\right)dx$ понимают число

— $\int_{b}^{a} f(x) \, dx$, противоположное по знаку интегралу от f по интервалу (a, b).

Если f определена на R, то функция f_0 есть не что иное, как $f \varphi_{E^*}$ причем

$$\int_{E} f(x) dx = \int_{R} f(x) \varphi_{E}(x) dx, \qquad (1, 2; 8)$$

Имеют место следующие оценки: если $m \leqslant f(x) \leqslant M$ [соответственно $|f(x)| \leqslant M$] при $x \in E$, то

$$m \operatorname{mes} E \leqslant \int\limits_{E} f(x) dx \leqslant M \operatorname{mes} E$$

соответственно $\left|\int\limits_{E}f(x)\,dx\right|\leqslant M$ mes E (оценки, которые представляют интерес, только если mes E конечна).

Если E имеет меру пуль, то $\int\limits_E f(x)\,dx=0$, какова бы пи была f.

Пусть (a, b) — конечный интервал, $x = \xi(t)$ — непрерывная функция с пепрерывной производной $\xi'(t)$ от переменного t на интервале $\alpha \leqslant t \leqslant \beta$. Прелноложим, что $\xi(\alpha) = a$ и $\xi(\beta) = b$. Тогда если f(x) — непрерывная функция

на (a, b), то, как известно, интеграл $\int\limits_a^{} f(x)\,dx$ можно записать в виде

$$\int_{\alpha} f(\xi(t)) \xi'(t) dt^{\mathrm{I}}).$$

Предположим, что $\xi(t)$ монотонна. Тогда, если обозначить через T интервил (α, β) при $\alpha \leqslant \beta$, или (β, α) при $\beta \leqslant \alpha$, а через X — интервал (a, b) или (b, a) при $a \leqslant b$ или $b \leqslant a$ соответственно, то, каковы бы ни были взаимные положения точек a и b и α и β , будем иметь

$$\int_{X} f(x) dx = \int_{T} f(\xi(t)) |\xi'(t)| dt.$$
 (1, 2; 9)

(Предположим, например, что $\alpha \leqslant \beta$. Если ξ — возрастающая, то a b и $\int\limits_{X} = \int\limits_{a}^{b}$, $\int\limits_{T} = \int\limits_{a}^{\beta}$; кроме того, $\xi'(t) \gg 0$ и, значит, $|\xi'(t)| = \xi'(t)$. Если же,

напротив,
$$\xi$$
 — убывающая, то $b \leqslant a$, $\int_X = -\int_a^b$, $\int_T = \int_a^3 \mathbf{n} \, |\xi'(t)| = -\xi'(t)$.)

Теперь можно высказать обобщение.

Предложение 25. Пусть T — некоторое множество на R, $x = \xi(t)$ — непрерывная функция c непрерывной производной, определенная на открытом множестве, содержащем T, и пусть X — множество, пробегаемое точкой x, когда t пробегает T.

Предположим, кроме того, что отображение ξ взаимно одно-значно на T.

¹⁾ Автор предполагает, что $a\leqslant \xi(t)\leqslant b$ при $a\leqslant t\leqslant \beta$. — Прим. перев.

Тогда для того, чтобы f(x) была суммируема на X, необходимо и достаточно, чтобы $f(\xi(t))|\xi'(t)|$ была суммируема на T, при этом

$$\int_{X} f(x) dx = \int_{T} f(\xi(t)) |\xi'(t)| dt.$$
 (1, 2; 10)

Кратный интеграл

Кратный интеграл — это некоторый функционал, который всякой суммируемой функции f от n переменных x_1, x_2, \ldots, x_n ставит в соответствие неко-

торое число, ее интеграл, обозначаемое символами

$$\int \int \dots \int f(x_1, x_2, \dots, x_n) dx_1 dx_2 \dots dx_n, \qquad (1, 2; 11)$$

или

$$\iint \dots \int f, \quad \text{или} \quad \iint \dots \int f.$$

Обозначив через x точку с координатами x_1, \ldots, x_n в пространстве n измерений R^n и положив $dx = dx_1 dx_2 \ldots dx_n$ (dx часто называют элементом объема), мы можем рассматривать f как функцию, определенную на R^n , и обозначать ее интеграл символом

$$\int \int \dots \int f(x) dx. \tag{I. 2; 12}$$

Кратный интеграл обладает свойствами, аналогичными свойствам одно-кратного интеграла. Мера множеств в R^n есть, очевидно, объемная мера. Так, мерой параллелепипеда (который мы будем называть брусом), определенного неравенствами $a_l \leqslant x_i \leqslant b_i, \ l=1,\ 2,\ \ldots,\ n$, является число

$$\prod_{\nu=1}^{n} (b_{\nu} - a_{\nu}). \tag{1, 2; 13}$$

Если f(x) на этом брусе заключена между m и M, то ее интеграл по брусу заключен между

$$m \prod_{\nu=1}^{n} (b_{\nu} - a_{\nu})$$
 и $M \prod_{\nu=1}^{n} (b_{\nu} - a_{\nu})$. (1, 2; 14)

Кривая, поверхность или подмногообразие размерности k < n-1 имеют меру нуль, если они достаточно регулярны (например, если в каждой своей точке они обладают линейным касательным подмногообразием, меняющимся непрерывно); это дает простые примеры несчетных множеств меры нуль.

Эпмена переменных в кратных интегралах

Правило, данное для одного переменного, обобщается следующим образом.

Предложение 26. Пусть T — подмножество в R^n ; $x = \xi(t)$ — отображение T в R^n , u и $x_i = \xi_i(t_1, \ldots, t_n)$, $i = 1, 2, \ldots, n$. Пусть функ-

минанное п функциями $x_i = \xi_i(t_1,\ldots,t_n),\ t=1,2,\ldots,$ п. Пусть функции ξ_i определены, непрерывны и имеют непрерывные частные произмодные первого порядка на некотором открытом множестве из R^n , подержащем T. Предположим, кроме того, что отображение ξ млимнооднозначно на T. Обозначим через $J(t)=J(t_1,\ldots,t_n)$ якобиин отображения ξ , m. е. определитель, составленный из $\frac{\partial \xi_i}{\partial t_j}$. Тогда для того, чтобы f(x) была суммируемой на множестве X, пробегаемом точкой x, когда t пробегает T, необходимо и достаточно, чтобы $f(\xi(t))|J(t)|$ была суммируема на T, при этом

$$\int \int \dots \int f(x_1, x_2, \dots, x_n) dx_1 dx_2 \dots dx_n =$$

$$= \int \int \dots \int f(\xi_1(t_1, \dots, t_n), \dots, \xi_n(t_1, \dots, t_n)) \times$$

$$\times |J(t_1, \dots, t_n)| dt_1 \dots dt_n. \quad (1, 2; 15)$$

$$J(t_1, t_2, \dots, t_n) = \begin{vmatrix} \frac{\partial \xi_1}{\partial t_1} & \frac{\partial \xi_1}{\partial t_2} & \dots & \frac{\partial \xi_1}{\partial t_n} \\ \frac{\partial \xi_2}{\partial t_1} & \frac{\partial \xi_2}{\partial t_2} & \dots & \frac{\partial \xi_2}{\partial t_n} \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ \frac{\partial \xi_n}{\partial t_1} & \frac{\partial \xi_n}{\partial t_2} & \dots & \frac{\partial \xi_n}{\partial t_n} \end{vmatrix}$$

$$(1, 2; 16)$$

Пример. На плоскости R^2 положим $x=r\cos\theta$, $y=r\sin\theta$. Пусть $X=R^2$. За T примем множество значений 0 < r, $0 < \theta < 2\pi$, дополненное элементом r=0, $\theta=0$, так, чтобы отображение $(r,\theta) \rightarrow (x,y)$ было взаимно однозначным на T. Здесь

$$J(r, \theta) = \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix} = r.$$
 (I, 2; 17)

Следовательно, для того чтобы f(x, y) была суммируема на R^2 , необходимо и достаточно, чтобы $f(r\cos\theta, r\sin\theta)r$ была суммируема на T, при этом

$$\iint_{\mathbb{R}^2} f(x, y) dx dy = \iint_{T} f(r \cos \theta, r \sin \theta) r dr d\theta.$$
 (1, 2; 18)

Интеграл $\int_{\mathcal{T}} \int$ можно заменить интегралом по множеству $0 \leqslant r$, $0 \leqslant \theta \leqslant$

 $\leqslant 2\pi$, которое в плоскости с декартовыми координатами r, θ представляет собой полуполосу ширины 2π , параллельную оси r. Это сводится к добавлению к множеству T множества r>0, $\theta=2\pi$, и мпожества r=0, $0<\theta<2\pi$, которые представляют собой полупрямую и отрезок прямой на плоскости (r,θ) и, следовательно, являются мпожествами меры нуль.

Вычисление двойного интеграла последовательными однократными интегрированиями. Теорема Фубини — Лебега

Пусть f(x, y)— пепрерывная функция двух переменных x и y на брусе a : x : a', b < y : b'. При любом фиксированном x функция $y \rightarrow f(x, y)$ является непрерывной функцией одного переменного y, следовательно. ее можно проинтегрировать по интервалу (b, b'). Полученный интеграл I(x) зависит от x и является, стало быть, функцией x,

определенной в интервале (a, a'). Тогда имеем

Предложение 27. Если f непрерывна при $a\leqslant x\leqslant a',\ b\leqslant y\leqslant b',$ то интеграл $I(x)=\int\limits_{b}^{b'}f(x,\ y)\,dy$ будет непрерывной функцией от x

в интервале а $\int x \leqslant a'$. Его интеграл $\int_a^{a'} I(x) \, dx$ есть не что иное, как

$$\int_{\substack{a \leqslant x \leqslant a' \\ b \leqslant y \leqslant b'}} f(x, y) dx dy.$$

Таким образом, имеем

$$\int_{\substack{a \le x \le a' \\ b \le y \le b'}} f(x, y) dx dy = \int_{a}^{a'} dx \int_{b}^{b'} f(x, y) dy = \int_{b}^{b'} dy \int_{a}^{a'} f(x, y) dx.$$
(1, 2; 19)

Мы собираемся обобщить это предложение на случай, когда f не обязательно непрерывна и когда брус заменен самой \mathbb{R}^2 .

Предложение 28. Если f(x, y) суммируема на R^2 , то функция $y \rightarrow f(x, y)$ при фиксированном x является суммируемой по у всюду, кроме некоторых исключительных значений x, которые образуют множество меры нуль.

Величина $I(x) = \int_{-\infty}^{\infty} f(x, y) dy$ является, стало быть, функцией от x, определенной почти всюду. Она суммируема и ее интеграл $\int_{-\infty}^{\infty} I(x) dx$ есть не что иное, как $\int_{R^2}^{\infty} f(x, y) dx dy$. Таким образом, имеем

$$\iint_{\mathbb{R}^2} f(x, y) \, dx \, dy = \int_{-\infty}^{\infty} dx \, \int_{-\infty}^{\infty} f(x, y) \, dy = \int_{-\infty}^{\infty} dy \, \int_{-\infty}^{\infty} f(x, y) \, dx. \quad (1, 2; 20)$$

Замечания. 1) Если f(x, y) не является суммируемой, то может случиться, что одно из двух выражений

$$\int_{-\infty}^{\infty} dx \int_{-\infty}^{\infty} f(x, y) dy, \quad \int_{-\infty}^{\infty} dy \int_{-\infty}^{\infty} f(x, y) dx$$
 (1, 2; 21)

имеет смысл, а другое не имеет смысла; может даже случиться, что каждое из них имеет смысл, но что эги значения различны.

Пример.

$$\int_{0}^{1} dx \int_{0}^{1} \frac{x^{2} - y^{2}}{(x^{2} + y^{2})^{2}} dy = \frac{\pi}{4},$$

$$\int_{0}^{1} dy \int_{0}^{1} \frac{x^{2} - y^{2}}{(x^{2} + y^{2})^{2}} dx = -\frac{\pi}{4}.$$
(1, 2; 22)

2) Нельзя надеяться, что f(x, y) будет суммируемой по у при всех впачениях x. В самом деле, функцию f(x, y) можно видоизменить на вертикали x = a произвольным сбразом, не парушив ее суммируемости, поскольку прямая x = a является множеством меры нуль на плоскости R^2 .

Это позволяет взять в качестве функции $y \rightarrow f(a, y)$ произвольную функцию от y, следовательно, нет никакой причины, заставляющей ее быть суммируемой по y. Однако множество значений x, при которых подобное обстоятельство может возникнуть, имеет меру пуль, функция I(x) определена ночти всюду, а только это и имеет значение. См. пример, формула (1, 2; 61).

3) Теорему Фубини следует сравнить с теоремой о суммировании пачками и теории суммируемых рядов. Но известно, что эта теорема допускает обранисике в случае рядов с членами ≥ 0. То же самое имеет место и здесь:

Предложение 29. Пусть $f(x, y) \gg 0$ (f всегда предполагается измеримой). Пусть функция $y \to f(x, y)$ при фиксированном x суммируема по у всюду, кроме некоторых значений x, образующих мно-

жество меры нуль, и пусть функция $I(x) = \int_{-\infty}^{\infty} f(x, y) dy$, определен-

ная таким образом почти всюду, суммируема по x. Тогда f(x, y) суммируема и

$$\int_{-\infty}^{\infty} I(x) dx = \int_{\mathbb{R}^2} f(x, y) dx dy.$$
 (1, 2; 23)

Иначе говоря, в случае функции $f(x, y) \geqslant 0$ три всегда определенных (конечных или равных $+\infty$) интеграла

$$\int \int_{\mathbb{R}^2} f(x, y) dx dy, \qquad \int \int_{-\infty}^{\infty} dx \int_{-\infty}^{\infty} f(x, y) dy \quad \text{if} \quad \int \int_{-\infty}^{\infty} dy \int_{-\infty}^{\infty} f(x, y) dx$$
(1, 2; 24)

всегда принимают одно и то же значение.

Вывол. Если функция f такова, что один из интегралов (1, 2; 24), составленный для |f| или для некоторой мажоранты $g \gg |f|$, конечен, то все три интеграла (1, 2; 24), составленные для f, имеют смысл и равны.

В самом деле, |f| суммируем и значит суммируема также f.

Теорему Фубини, естественно, можно применять к интегралам типа $\int \int f(x, y) dx dy$, где E — некоторое множество в R^2 , при условии, что f суммируема на E или что $f \gg 0$.

Здесь нет никакой новой теоремы, поскольку это сводится к вычислению интеграла $\int \int_{\mathbb{R}^2} f_0(x, y) \, dx \, dy$, где f_0 — функция, определенная на E и

продолженная нулем при $x \notin E$. Пусть E(x) — "сечение E" вертикалью с абсциссой x, т. е. множество точек y, таких, что $(x, y) \in E$. Тогда имеем

$$\int \int_{E} f(x, y) \, dx \, dy = \int_{-\infty}^{\infty} dx \int_{E(x)} f(x, y) \, dy. \tag{1, 2; 25}$$

Пример. Первообразная порядка n и остаточный член в формуле Тейлора.

Для непрерывной функции f одного переменного вычислим интеграл

$$\int_{0}^{x} d\xi \int_{0}^{\xi} f(t) dt.$$
 (1, 2; 26)

Предположим сначала, что x>0. Интеграл записывается в виде $\int \int_{B}^{\infty} f(t) \, dt \, d\xi$, где E — множество точек (ξ , t), удовлетворяющих неравенствам $0 \leqslant \xi \leqslant x$, $0 \leqslant t \leqslant \xi$. Этот интеграл можно, стало быть, записать также в виде

$$\int_{0}^{x} dt \int_{t}^{x} f(t) d\xi = \int_{0}^{x} (x - t) f(t) dt.$$
 (1, 2; 27)

Он выражается, таким образом, через однократный интеграл. Легко видеть, что это верно также и при x < 0.

В общем случае n-я первообразная непрерывной функции f одного переменного, обращающаяся в нуль при x=0 вместе со своими производными порядка $\sqrt[4]{n-1}$, записывается в виде

$$\int_{0}^{x} d\xi_{1} \int_{0}^{\xi_{1}} d\xi_{2} \dots \int_{0}^{\xi_{n-1}} f(\xi_{n}) d\xi_{n}. \qquad (1, 2; 28)$$

Легко показать по индукции, что этот интеграл выражается через однократный интеграл

$$\int_{0}^{x} \frac{(x-t)^{n-1}}{(n-1)!} f(t) dt. \tag{I. 2; 29}$$

В самом деле, это верно при n=1. Предположим, что это верно при m-1, и докажем это утверждение для n=m. Интеграл (1, 2; 28) занисывается тогда в виде

$$\int_{0}^{x} d\xi_{1} \int_{0}^{\xi_{1}} \frac{(\xi_{1} - t)^{m-2}}{(m-2)!} f(t) dt.$$
 (I. 2; 30)

Обращая порядок интегрирования, как в формулах (1, 2; 26—27), получаем

$$\int_{0}^{x} f(t) dt \int_{t}^{x} \frac{(\xi_{1} - t)^{m-2}}{(m-2)!} d\xi = \int_{0}^{x} \frac{(x - t)^{m-1}}{(m-1)!} f(t) dt.$$
 (1, 2; 31)

Ч. и т. л.

Пусть теперь f — непрерывная функция одного переменного, имеющая непрерывные производные до порядка n+1 включительно. Интеграл

$$\int_{0}^{x} \frac{(x-t)^{n}}{n!} f^{(n+1)}(t) dt \qquad (1, 2; 32)$$

является функцией x первообразной n+1-го порядка для $f^{(n+1)}$, обращающейся в нуль в начале координат вместе со своими производными порядка n. Тогда функция f, которая также является n+1-й первообразной для $f^{(n+1)}$, получается прибавлением n этому интегралу полинома степени n, у которого производные порядка n при n0 совпадают с производными n0 силу формулы Тейлора для полиномов этот полином имеет вид

$$\sum_{\nu=0}^{n} \frac{f^{(\nu)}(0)}{\nu!} x^{\nu}. \tag{1.2;33}$$

Таким образом, имеем

$$f(x) = \sum_{\nu=0}^{n} \frac{f^{(\nu)}(0)}{\nu!} x^{\nu} + \int_{0}^{x} \frac{(x-t)^{n}}{n!} f^{(n+1)}(t) dt.$$
 (1, 2; 34)

Это — формула Тейлора для функций с остаточным членом, записанным в интегральной форме. Если n+1-я производная функции f в интервале (0, x) мажорируется по модулю постоянной M, то остаточный член не превосходит величины

$$M\left|\int_{0}^{x} \frac{(x-t)^{n}}{n!} dt\right| = M\left|\left[\frac{(x-t)^{n+1}}{(n+1)!}\right]_{0}^{x}\right| = M\frac{|x|^{n+1}}{(n+1)!}, \quad (1,2;35)$$

это — классическая оценка остаточного члена в формуле Тейлора.

Обобщение на кратные Тройной интеграл $\int \int \int \int f(x, y, z) \, dx \, dy \, dz$, если f произвольного

nopядка суммируема или если $f \geqslant 0$, можно вычислить посредством трех однократных последовательных интегрирований:

$$\int_{-\infty}^{\infty} dx \int_{-\infty}^{\infty} dy \int_{-\infty}^{\infty} f(x, y, z) dz.$$
 (1, 2; 36)

При фиксированных x и y интеграл по z имеет смысл всюду, крэме некоторых исключительных значений (x, y), образующих множество меры нуль

в пространстве R^2 . Таким образом. интеграл $I(x, y) = \int_{-\infty}^{\infty} f(x, y, z) dz$

определен почти всюду. Он суммируем по (x, y), и обычный метод состоит в том, чтобы вычислить его двойной интеграл $\int_{\mathbb{R}^2} \int I(x, y) \, dx \, dy$ двумя носле-

довательными интегрированиями. Но тройной интеграл можно записать также в виде

$$\int_{\mathbb{R}^2} \int dx \, dy \int_{-\infty}^{\infty} f(x, y; z) \, dz. \tag{1, 2; 37}$$

Можно было бы также произвести сначала двойное интегрирование, а затем однократное:

$$\int_{-\infty}^{\infty} dx \int_{\mathbb{R}^2} \int f(x, y, z) \, dy \, dz \quad \text{if } \pi. \quad ...$$
 (1, 2; 38)

Предложение 30. Если функция $f(x_1, \ldots, x_n)$ является произведением $f_1(x_1) \ldots f_n(x_n)$ функций. зависящих только от одного переменного, ни одна из которых не обращается почти всюду в нуль, то для того, чтобы $f(x_1, \ldots, x_n)$ была суммируемой, необходимо и достаточно, чтобы каждая из функций $f_i(x_i)$ была суммируемой, при этом интеграл от f равен произведению интегралов от f_i :

$$\int \int \dots \int_{\mathbb{R}^n} f_1(x_1) f_2(x_2) \dots f_n(x_n) dx_1 dx_2 \dots dx_n = \coprod_{\nu=1}^n \left(\int_{-\infty}^{\infty} f_{\nu}(x_{\nu}) dx_{\nu} \right).$$

Это очевидно, если f — суммируема и если применить теорему Фубини. Однако нет необходимости с самого начала предполагать суммируемость f. Если каждая из функций $f_v(x_v)$ суммируема, то суммируема каждая из функций $|f_v(x_v)|$, но поскольку эти функции > 0, мы имеем право заключить отсюда. что |f| суммируем и, стало быть, суммируема f.

¹⁾ Ср. с предложением 11. — Прим. перев.

Использование интегралов по сферам Пусть надо вычислить интеграл $\int_{R^2} \int f(x, y) \, dx \, dy$,

по сдерам где f предполагается суммируемой или $\gg 0$. Заменой переменных этот интеграл всегда можно переписать в виде

$$\int_{\substack{0 \le r \\ 0 \le \theta \le 2\pi}} f(r\cos\theta, r\sin\theta) r dr d\theta.$$
 (1, 2; 39)

Этот двойной интеграл можно вычислить двумя последовательными однократными интегрированиями:

$$\int_{0}^{\infty} dr \int_{0}^{2\pi} f(r\cos\theta, r\sin\theta) r d\theta. \tag{1, 2; 40}$$

Заметим, что $r d\theta = ds$ — элемент длины окружности радиуса r.

Эту формулу можно распространить на пространство n измерений, допустив существование интегралов по сферам с центром O по (n-1)-мерной) площадке dS и допустив, что такой интеграл обладает свойствами, анало-ичными свойствам однократных или многократных интегралов. Таким образом:

$$\iint \dots \int_{R^n} f(x) dx = \int_0^\infty I(r) dr = \int_0^\infty dr \iint \dots \int_{\sum x_i^2 = r^2} f dS \qquad (1, 2; 41)$$

(все эти величины конечны, если f суммируема по R^n , и конечны и $\gg 0$ или равны $+\infty$, если $f \gg 0$).

Частный случай. Предположим, что f является функцией переменного $r=\sqrt{\sum x_i^2};\ f(x_1,\ x_2,\ \dots,\ x_n)=f(r).$ Тогда интеграл $\int\int\ \dots\int f\,d\mathcal{S}$

равен S(r) f(r), где через S(r) обозначена площадь сферы радиуса r. Из соображений однородности

$$S(r) = S_n r^{n-1},$$
 (I, 2; 42)

где S_n — площадь сферы единичного радиуса в R^n . Итак.

Предложение 32. Пусть f — функция, определенная на R^n и зависящая только от $\sqrt{\sum x_i^2} = r$. Для того чтобы f была суммируемой на R^n , необходимо и достаточно, чтобы $f(r)r^{n-1}$ была суммируемой на $(0, \infty)$. При этом

$$\int \int \dots \int f(x_1, x_2, \dots, x_n) dx_1 dx_2 \dots dx_n = S_n \int_0^\infty f(r) r^{n-1} dr. \quad (1, 2; 43)$$

Замечания. 1) В противоположность теореме Фубини нет необходимости предполагать с самого начала, что f суммируема на R^n . В самом деле, если $f(r)r^{n-1}$ суммируема на $(0, +\infty)$, то $|f(r)|r^{n-1}$ также суммируема на $(0, +\infty)$ и, поскольку речь идет о функции $\geqslant 0$, отсюда вытекает, что |f|, а стало быть, и f суммируемы на R^n .

2) Эта формула сводит кратные интегралы, в которых фигурируют только функции от r, к однократным интегралам, при условии, что площадь S_n известна. Но $S_2=2\pi$, $S_3=4\pi$. Легко проверить, что для того, чтобы формула была всегда справедливой, следует положить $S_1=2$. В дальнейшем мы вычислим S_n для всех значений n [гл. VIII, формула (VIII, 1; 24)].

Отметим сразу же, что объем шара с центром O радиуса R равен

$$B_n(R) = \int \int \dots \int 1 dx_1 \dots dx_n = S_n \int_0^R r^{n-1} dr, \qquad (1, 2; 44)$$

$$B_n(R) = S_n \frac{R^n}{n}.$$
 (1, 2, 45)

Пример:

$$B_2(R) = 2\pi \cdot \frac{R^2}{2} = \pi R^2,$$

 $B_3(R) = 4\pi \cdot \frac{R^3}{3} = \frac{4}{3} \pi R^3$ (1, 2; 46)

и также

$$B_1(R) = 2 \cdot R = 2R.$$

Предложение 33. Интеграл

$$\int \int_{r \ge 1} \dots \int \frac{dx_1 \dots dx_n}{r^2} \tag{1, 2; 47}$$

конечен при а > п и бесконечен при а < п; интеграл

$$\int \int_{r \leq 1} \dots \int \frac{dx_1 \dots dx_n}{r^{x}} \tag{1, 2, 48}$$

конечен при $\alpha < n$ и бесконечен при $\alpha \gg n$.

В самом деле, эти интегралы записываются в виде

$$S_n \int_{1}^{\infty} r^{n-1-\alpha} dr; \qquad S_n \int_{0}^{1} r^{n-1-\alpha} dr.$$
 (1, 2; 49)

Пример. Ньютонов потенциал однородного электрического за-ряда плотности μ , распределенного по шару радиуса R.

Поле в точке, нахолящейся на расстоянии r от заряда e, равно $\frac{e}{r^2}$ и направлено по раднусу-вектору. Положительным мы считаем направление самого раднуса-вектора (т. е. поле, отталкивающее при $e \geqslant 0$). Таким образом, потенциал, создаваемый зарядом e на расстоянии r, равен $\frac{e}{r} + C$; постоянную C определяют из требования, что потенциал на бесконечности равен нулю, отсюда C=0.

Тогда потенциал в точке a, создаваемый зарядом произвольной плотности $\mu(x)$, является суммой потенциалов, создаваемых элементарными зарядами $\mu(x)dx$; таким образом, по определению.

$$U(a) = \int \int \int \frac{\mu(x) \, dx}{|x - a|} \,. \tag{1, 2, 50}$$

Применим эту формулу к случаю, когда плотность равна постоянной μ в шаре радиуса R, и равна 0 вне этого шара, а точка a находится в центре шара, который мы примем за начало координат:

$$U(0) = \int_{|x| \le R} \int_{R} \frac{\mu}{|x|} dx = \int_{r \le R} \int_{r} \frac{\mu}{r} dx =$$

$$= S_{3} \mu \int_{0}^{R} \frac{r^{2}}{r} dr = 4\pi \cdot \frac{R^{2}}{2} \mu = 2\pi R^{2} \mu. \tag{I. 2; 51}$$

Получим эту формулу другим способом, используя закон Ньютона для притяжения сферических слоев.

В точке, внешней по отпошению к шару, паходящейся на расстоянии r от центра, поле такое же, как если бы весь заряд был скопцентрирован в центре шара:

$$H(r) = \frac{4}{3} \pi R^3 \frac{\mu}{r^2}, \qquad r \geqslant R;$$
 (1, 2; 52)

оно направлено по радиусу-вектору и считается положительным в направлении радиуса-вектора. Отсюда выводится потенциал на расстоянии $r \gg R$ от O:

$$U(r) = \frac{4}{3}\pi R^3 \frac{\mu}{r} + C_1 = \frac{4}{3}\pi R^3 \frac{\mu}{r}.$$
 (I, 2; 53)

ибо $U(\infty)$ должно равняться нулю.

В точке, находящейся на расстоянии $r \in R$ от O, играют роль только заряды, находящиеся на расстоянии $\leq r$ от O, и поле— такое же, как если бы все заряды были сконцентрированы в центре шара:

$$H(r) = \frac{4}{3} \pi r^3 \mu \frac{1}{r^2} = \frac{4}{3} \pi r \mu;$$
 (I. 2; 54)

положительным считается направление радиуса-вектора.

Соответствующий потенциал на расстоянии $r \leqslant R$ от O равен

$$U(r) = -\frac{2}{3}\pi r^2 \mu + C_2, \quad r \leq R.$$
 (1, 2; 55)

Мы определим константу C_2 , записав, что U(R) равно уже найденной величине [см. формулу (I, 2; 53)]:

$$-\frac{2}{3}\pi R^2 \mu + C_2 = \frac{4}{3}\pi R^2 \mu, \qquad (1.2:56)$$

откуда

$$C_2 = 2\pi R^2 \mu,$$
 (I, 2; 57)

что дает для формулы (І, 2; 55)

$$U(r) = -\frac{2}{3}\pi r^2 \mu + 2\pi R^2 \mu, \quad r < R.$$
 (I, 2; 58)

Теперь достаточно положить r=0, чтобы вновь получить

$$U(0) = 2\pi R^2 \mu \tag{I, 2, 59}$$

- формулу, совпадающую с (I, 2; 51).

Различные замечания

1) Напомним, что $\vec{H} = -$ grad U и, значит,

$$H(r) = -\frac{dU}{dr}$$
. (1, 2; 60)

Для проверки (чтобы избежать ошибок в знаке!) используйте то, что поле исегда направлено в сторону убывания потенциала.

2) Интеграл (I, 2; 50) суммируем, коль скоро $\mu(x)$ ограничена и равна гулю вне ограниченного множества, ибо этот интеграл мажорируется с точностью до множителя интегралом $\int\limits_{r\leqslant r_0}\int\limits_{r}\frac{dx}{r}$, тем самым мы имеем (предлокение 33) случай $\alpha=1<3$.

Предположим, что интеграл (I, 2; 51) вычисляется по теореме Фубини вычисление, рекомендуемое с целью проверки). Обозначив через ξ , η , ζ коорцинаты $x \in R^3$, имеем

$$U(0) = \mu \int_{\xi^2 + \tau_i^2 < R^2} \int_{-V}^{d\xi} d\xi \, d\eta \int_{-V}^{V R^2 - \xi^2 - \tau_i^2} \frac{d\zeta}{V^{\xi^2 + \tau_i^2 + \zeta^2}}.$$
 (I, 2; 61)

Три фиксированных ξ и η интеграл по ζ наверняка суммируем, за исключением случая (ξ , η) = (0, 0). В этом случае он сводится к интегралу

$$\int_{-R}^{R} \frac{d\zeta}{|\zeta|} = +\infty. \tag{I, 2; 62}$$

Мы обнаруживаем обстоятельство, отмеченное в связи с теоремой Фубини предложение 28, замечание 2). Здесь функция

$$I(\xi, \eta) = \int_{-V \overline{R^2 - \xi^2 - \eta^2}}^{V \overline{R^2 - \xi^2 - \eta^2}} \frac{d\zeta}{V^{\frac{2}{5^2} + \eta^2 + \zeta^2}}$$

определена всюду (при $\xi^2 + \eta^2 < R^2$ она определяется этой формулой, при $\beta^2 + \eta^2 > R^2$ ее следует положить равной 0), кроме точки $(\xi, \eta) = (0, 0)$.

3) Формула (I, 2; 60), справедлива только, если H(r) является функцией, пределенной и непрерывной при r>0. Это имеет здесь место в силу формул (I, 2; 52) и (I, 2; 54). Это позволяет с самого начала утверждать, что U(r) вляется пепрерывной функцией от r, имеющей непрерывную первую производную. Именно этот факт оправдывает приравнивание при r=R двух функций U(r), найденных для $r\geqslant R$ и r< R.

Если H(r) определена только для почти всех значений r и суммируема го r на любом конечном интервале, то формула (I, 2; 60) становится неточной и должна быть заменена формулой

$$U(r_1) - U(r_2) = -\int_{r_1}^{r_1} H(r) dr$$
 (1, 2; 63)

и U(r) снова оказывается непрерывной функцией r (см. ниже предложение 34).

В общем случае можно показать, что если $\mu(x)$ ограничена и равии нулю вне некоторого ограниченного множества, то U(a), определяемая по формуле (I, 2; 50), является непрерывной функцией от a с непрерывными частными производными первого порядка [см. стр. 63].

Неопределенный интеграл как функция своего верхнего предела Предложение 34. (Лебег.) Пусть f(x) — функция вещественного переменного x, определенная почти всюду и суммируемая в конечном или бесконечном интервале (a, b). Тогда неопреде-

ленный интеграл $F(x) = \int_{0}^{x} f(\xi) d\xi$ является не-

прерывной функцией при $x\in (a,b)$, имеющей для почти всех значений x производную, равную f(x).

Замечание. Нельзя надеяться, что F(x) имеет всюду производную, равную f(x), ибо если изменить f(x) на множества меры нуль, то это не изменит интеграла F. В точках x (образующих множество меры нуль), где не выполняется равенство F'(x) = f(x), функция F может иметь производную, отличную от f(x), или же вовсе не иметь никакой производной.

2. Несобственные условно сходящиеся интегралы Лебега. Пусть (a, b) — некоторый интервал, конечный или бесконечный, вещественной прямой, и пусть f — функция, суммируемая на $(a, b - \varepsilon)$ при любом $\varepsilon > 0$. Независимо от того, будет ли она суммируемой на (a, b), может оказаться,

что интеграл $\int_{a}^{b-\varepsilon} f(x) dx$ имеет предел при $\varepsilon \to 0$; тогда говорят, что инте-

грал от f по (a, b) сходится и обозначают его символом $\int\limits_a^{\Rightarrow b} f(x) \, dx$ (или

символом $\int\limits_{a}^{b}f\left(x\right) dx$, как и интеграл суммируемой функции).

Если $\int\limits_{a}^{b} |f(x)| dx$ сходится, то интеграл от f называется абсолютно **схо**-

дящимся на (a, b). В этом случае f является суммируемой на (a, b), и на-оборот; в противном случае интеграл от f называется условно сходящимся.

То же самое определение дается для интегралов $\int_{-\infty}^{b} f(x) dx$ и $\int_{-\infty}^{\infty} a^{b} f(x) dx$ (последний имеет смысл, если для некоторого c между a и b каждый из интегралов $\int_{-\infty}^{c} a^{b} f(x) dx$ и $\int_{-\infty}^{\infty} a^{b} f(x) dx$ и $\int_{-\infty}$

Теорем а Абеля

Пусть при x > a функция f(x) равна произведению $\alpha(x)\beta(x)$, где $\alpha(x)$ - положительная убывающая функция, стремящаяся к 0 при $x \to \infty$, $\beta(x)$ — непрерывна, и пусть величины

$$\sigma_{c, d} = \int_{c}^{d} \beta(x) dx \qquad (I, 2; 64)$$

не превосходят по модулю фиксированной постоянной σ . Тогда интеграл $\int\limits_a^{\infty} f(x)dx$ сходится, а его "остаток" $\int\limits_A^{\infty} f(x)dx$ не превосходит по модулю величины

$$\sigma \alpha (A)$$
. (I. 2; 65)

Мы ограничимся доказательством теоремы для случая, когда $\alpha(x)$ непрерывна и дифференцируема и, стало быть, имеет производную $\alpha' < 0$.

Функция $\sigma_{a,\,x}$ является первообразной для $\beta(x)$ и можно произвести интегрирование по частям

$$\int_{a}^{B} f(x) dx = [\sigma_{a, x} \alpha(x)]_{x=a}^{x=B} - \int_{a}^{B} \sigma_{a, x} \alpha'(x) dx = \sigma_{a, B} \alpha(B) - \int_{a}^{B} \sigma_{a, x} \alpha'(x) dx.$$
(1. 2; 66)

При $B o \infty$ величина $\sigma_{a, B}$ ограничена константой σ , а $\alpha(B) o 0$, поэтому первый член в правой части стремится к нулю. Остается показать, что второй, интегральный, член имеет предел при $B o \infty$, т. е. что интераль $\int \sigma_{a, x} \alpha'(x) dx$ сходится. Но ведь этот интеграл сходится даже абсо-

лютно, ибо
$$|\sigma_{a,x}| |\alpha'(x)| \le \sigma |\alpha'(x)|$$
 и
$$\int_{a}^{B} |\alpha'(x)| dx = -\int_{a}^{B} \alpha'(x) dx = \alpha(a) - \alpha(B) \rightarrow \alpha(a) \qquad (1,2;67)$$

при $B \to \infty$. Таким образом, интеграл $\int\limits_{a}^{\infty} f(x) \, dx$ наверняка имеет смысл и, кроме того,

$$\left| \int_{a}^{\rightarrow +\infty} f(x) \, dx \right| \leqslant \int_{a}^{\rightarrow +\infty} |\sigma_{a,x}| \cdot |\alpha'(x)| \, dx \leqslant \sigma\alpha(a). \tag{I, 2; 68}$$

Та же самая оценка, примененная к $\int\limits_A^{+\infty} f(x)\,dx$, дает $\sigma\alpha(A)$.

Ч. и т. д.

«Примеры. *Тригонометрические интегралы*. Интеграл

$$\int_{a}^{\infty} \alpha(x) e^{inx} dx \qquad (1, 2; 69)$$

имеет смысл при вещественном $\lambda \neq 0$, если функция $\alpha(x) \geqslant 0$, убывает и стремится к 0 при $x \to \infty$.

В самом деле, здесь $\beta(x)=e^{i\lambda x}$, $\sigma_{c,\,d}=\frac{e^{i\lambda d}-e^{i\lambda c}}{i\lambda}$, $\sigma\leqslant\frac{2}{|\lambda|}$. При тех же самых предположениях об $\alpha(x)$ сходятся и интегралы

$$\int_{a}^{++\infty} \alpha(x) \cos \lambda x \, dx, \quad \int_{a}^{++\infty} \alpha(x) \sin \lambda x \, dx. \tag{1, 2; 70}$$

Кроме того, второй из них имеет смыст и при $\lambda = 0$, потому что он при эгом просто равен нулю. Если $\alpha(x)$ не суммируема, то эти интегралы не сходятся абсолютно.

Рассмотрим, например, интегралы

$$I = \int_{0}^{+\infty} \frac{e^{i \cdot x}}{\sqrt{x}} dx, \quad C = \int_{0}^{+\infty} \frac{\cos \lambda x}{\sqrt{x}} dx, \quad S = \int_{0}^{+\infty} \frac{\sin \lambda x}{\sqrt{x}} dx. \quad (I, 2; 71)$$

Они сходятся при $\lambda \neq 0$. Произведем замену переменного $x=t^2$ (она дозволена на конечном интервале, т. е. для $\int\limits_0^B$, откуда, переходя к пределу.

получаем, что она законна и для $\int_{0}^{+\infty}$). Отсюда мы заключаем, что интегралы

$$\frac{I}{2} = \int_{0}^{+\infty} e^{i\lambda t^2} dt, \quad \frac{C}{2} = \int_{0}^{+\infty} \cos \lambda t^2 dt, \quad \frac{S}{2} = \int_{0}^{+\infty} \sin \lambda t^2 dt \quad (I, 2; 72)$$

являются условно сходящимися (песмотря на то, что $|e^{i\lambda t^2}|=1$). Эти интегралы суть интегралы Френеля; можно показать, что

$$\int_{0}^{+\infty} \cos t^2 dt = \int_{0}^{+\infty} \sin t^2 dt = \frac{\sqrt{\pi}}{2\sqrt{2}}.$$

Главное значение по Коши Пусть f — функция, определенная при $a \leqslant x \leqslant b$, суммируемая на $(a, c-\varepsilon)$ и на $(c+\varepsilon, b)$ при любом $\varepsilon > 0$, но не обязательно суммируемая на (a, b).

Обычно считают, что интеграл $\int\limits_{a}^{b} f(x) dx$ имеет смысл, если каждый из инте-

гралов $\int\limits_a^{\to c} f(x)\,dx$ и $\int\limits_{c-r_i}^b f(x)\,dx$ имеет смысл. Это сводится к утверждению,

что сумма $\int\limits_a^{c-\tau_i}+\int\limits_{c+\varepsilon}^b$ имеет предел, когда η и ε стремятся к 0 независимо друг от друга.

Может оказаться, что такой предел не существует, но что существует предел, когда $\eta=\varepsilon$, $\varepsilon\to 0$. В этом случае говорят, что интеграл от f сходится в смысле главного значения по Коши, и записывают

$$\operatorname{vp} \int_{a}^{b} f(x) dx = \lim_{\epsilon \to 0} \left(\int_{a}^{c-\epsilon} + \int_{c+\epsilon}^{b} \right)^{1} \right).$$

Предложение 35. Для того чтобы существовал интеграл $\mathop{\mathrm{vp}} \int\limits_a^b f(x) \, dx$, необходимо и достаточно, чтобы функция f равнялась в окрестности точки x=c сумме антисимметрической функции

⁾ Символ vp от французского valeur principale — главное значение. — Π рим. nepes.

$$\begin{split} f_1\left(f_1\left(c+u\right) = - \; f_1(c\,-u)\right) & \;\; u \;\;\; \text{такой} \;\;\; \text{симметрической} \;\;\; \phi \text{ункции} \\ f_2(f_2(c+u) = f_2(c-u)), \;\; \partial \text{ля которой интеграл} & \int\limits_{-\infty}^{\infty} f_2(x) dx \; \text{существует}. \end{split}$$

При c=0 вместо "симметрическая" и "антисимметрическая" употребляют термины "четная" и "печетная".

Заменой переменного x=c+u всегда можно прийти к этому случаю, поэтому мы предположим, что c=0. Всякую функцию f в окрестности точки x=0 можно однозначно представить в виде суммы четной и нечетной функций:

$$f(x) = \frac{f(x) - f(-x)}{2} + \frac{f(x) + f(-x)}{2} = f_1(x) + f_2(x). \quad (1, 2; 73)$$

Поскольку f_1 нечетна, ее интегралы по симметричным интервалам сокращаются; поэтому если α выбрано так, что $a \leqslant -\alpha < 0 < \alpha \leqslant b$, то

$$\int_{-\alpha}^{-\varepsilon} f_1(x) \, dx + \int_{\varepsilon}^{\alpha} f_1(x) \, dx = 0. \tag{I. 2; 74}$$

Таким образем, сходимость в смысле vp на (a, b), или, что то же самое. на $(-\alpha, \alpha)$, для f совпадает со сходимостью для f_2 . Кроме того, ввиду четности f_2

$$\int_{-a}^{-\epsilon} f_2(x) \, dx + \int_{\epsilon}^{a} f_2(x) \, dx = 2 \int_{\epsilon}^{a} f_2(x) \, dx. \tag{I. 2; 75}$$

так что интеграл от f в смысле vp существует тогда и только тогда, когда существует интеграл $\int\limits_{-\infty}^{\alpha} f_2(x) \, dx$.

Пример. Предположим, что f допускает в окрестности точки $\mathbf{x} = \mathbf{c}$ асимитотическое представление:

$$f(x) = \frac{c_{-1}}{x-c} + c_0 + c_1(x-c) + \dots$$

Тогда интеграл от f существует в смысле vp, поскольку $\frac{1}{x-c}$ антисимметрична. Пусть (более общий случай) $f(x)=\frac{\varphi(x)}{x-c}$, где $\varphi(x)$ непрерывна в окрестности точки x=c и дифференцируема в точке x=c. Тогда

vp-интеграл от f существует, ибо

$$f(x) = \frac{\varphi(c)}{x-c} + \frac{\varphi(x) - \varphi(c)}{x-c},$$

где первая функция антисимметрична, а вторая ограничена в окрестности x=c.

Точно так же существует понятие главного значения для интервала $(-\infty, +\infty)$. Если f суммируема во всяком конечном интервале, то $\int\limits_{-\infty}^{\infty} f(x) \, dx$ в смысле vp определяется как предел $\lim\limits_{B \to \infty} \int\limits_{-B}^{B} f(x) \, dx$. Для того чтобы подобное главное значение существовало, необходимо и достаточно, чтобы $f = f_1 + f_2$, где f_1 нечетна, а f_2 четна и такова, что интеграл $\int\limits_{-\infty}^{\infty} f_2(x) \, dx$ существует.

Легко вычислить следующие интегралы:

$$\operatorname{vp} \int_{a}^{b} \frac{dx}{x} = \lg \left| \frac{b}{a} \right|$$
, при условии, что $a \neq 0$, $b \neq 0$. (I, 2; 76)
$$\operatorname{vp} \int_{a}^{\infty} \frac{dx}{x} = 0$$
 (нечетная функция). (I, 2; 77)

§ 3. Функции, представимые рядами и интегралами

1. Функции, представимые рядами. Пусть $\sum_{i \in I} u_i(x)$ — некоторый ряд, суммируемый при всех значениях некоторого параметра x, пробегающего множество $E(u_i(x))$ — комплексное число при всех i и всех x). Тогда его сумма f(x) будет комплекснозначной функцией от x. Как зависят свойства функции f(x) (непрерывность, лифференцируемость, интегрируемость) от свойств членов ряда $u_i(x)$?

Та же задача возникает, если $\sum_{n=0}^{\infty}u_n(x)$ есть ряд, у которого множество индексов представляет собой множество N целых чисел $\geqslant 0$.

Ряд предполагается сходящимся при $x \in E$.

Наконец, пусть $f_n(x)$ — последовательность комплекснозначных функций, и пусть при любом $x \in E$ последовательность $f_n(x)$ имеет предел при $n \to \infty$. Можно также изучать зависимость свойств этого предела $f(x) = \lim_{n \to \infty} f_n(x)$ от свойств членов последовательности f_n .

Простая и равномерная сходимость Это сводится к утверждению, что при фиксированном x и при заданном $\varepsilon > 0$ существует такое N, что при $n \geqslant N$ выполняется неравенство $|f_n(x) - f(x)|$. Вто число N зависит от ε u om x; вот почему мы будем записывать его сак $N(\varepsilon, x)$.

Последовательность $f_n(x)$ называется равномерно сходящейся κ f(x) при $x \in E$, если для любого данного $\varepsilon > 0$ существует целое число $N(\varepsilon)$, независящее от x и такое, что при $n \geqslant N$ выполняется неравенство $|f(x) - f_n(x)| < \varepsilon$, каково бы ни было $x \in E$.

Введем понятие расстояния между двумя числовыми функциями f и g, определенными на множестве E:

$$d(f, g) = \sup_{x \in E} |f(x) - g(x)| \le +\infty.$$
 (I, 3; 1)

Отметим, что для любых трех функций f, g, h выполняется неравенство $d(f, g) \leq d(f, h) + d(h, g)$ (неравенство треугольника).

Последовательность f_n равномерно сходится к f при $n\to\infty$, если $d(f,f_n)$ стремится к 0 при $n\to\infty$; равномерная сходимость последовательности функций сводится таким образом к сходимости к нулю последовательности чисел $d(f,f_n)$.

Примеры. А. $f_n(x) = x^n$, 0 < x < 1;

$$\lim_{n \to \infty} f_n(x) = \begin{cases} 0 & \text{при } x \neq 1, \\ 1 & \text{при } x = 1; \end{cases}$$
 (I, 3; 2)

$$|f(x) - f_n(x)| = \begin{cases} x^n & \text{при } x \neq 1, \\ 0 & \text{при } x = 1; \end{cases}$$
 (I, 3; 3)

$$|f(x) - f_n(x)| \leqslant \varepsilon \quad \text{при} \quad n \lg x \leqslant \lg \varepsilon, \tag{I, 3; 4}$$

откуда

$$n\geqslant \frac{\lg\left(1/\varepsilon\right)}{\lg\left(1/x\right)},$$
 по $\frac{\lg\left(1/\varepsilon\right)}{\lg\left(1/x\right)}$ $\to\infty$ при $x\to 1$,

и, значит, сходимость не является равномерной при $0 \le x \le 1$. Она перавномерна и при $0 \le x \le 1$ [но она равномерна при $0 \le x \le 1 - \delta$, $\delta > 0$, ибо в этом случае имеем $|f(x) - f_n(x)| \le \varepsilon$ при $n \ge \frac{\lg{(1/\varepsilon)}}{\lg{(1/(1-\delta))}}$ (величина, не

зависящая от x)]. Впрочем, $d(f(x), f_n(x)) = 1$.

B.
$$f_n(x) = \frac{1}{1 + (x - n)^2}$$
 (I, 3; 5)

— сдвиг фиксированной функции $\frac{1}{1+x^2}$ при сдвиге $x \to x+n$.

Последовательность $f_n(x)$ сходится к 0 при $n \to \infty$ равномерно, если x пробегает конечный интервал (a, b), ибо при достаточно большом n

$$|f_n(x)| \leq \frac{1}{1+(b-n)^2}$$

где правая часть стремится к 0 при $n \to \infty$; $f_n(x)$ стремится равномерно к 0 даже на любой полупрямой (— ∞ , b).

P и с. I, 1. Кривая $y = \frac{1}{1+x^2}$.

Но она не стремится равномерно к 0 на всей вещественной оси, ибо $d(f_n(x), 0) = 1$.

С. Ряд $\sum_{n=0}^{\infty} u_n(x)$ сходится равномерно при $x \in E$, если частные суммы $S_n(x)$ сходятся равномерно к его сумме S(x) при $n \to \infty$; или, иначе, если остаток $R_n(x)$ сходится равномерно к 0 при $n \to \infty$; или, еще иначе, если $d_n = d(R_n(x), 0) = \sup_{x \in E} |R_n(x)| \to 0$ при $n \to \infty$.

D. Ряд $\sum_{i\in I}u_i(x)$ равномерно суммируем при $x\in E$, если для любого $\varepsilon>0$ существует конечное множество J значений индекса, зависящее от ε , по не зависящее от ε , такое, что для любого, конечного или бесконечного, K, содержащего J, выполняется неравенство $|S_K(x)-S(x)|\leqslant \varepsilon$ при любом $\varepsilon\in E$.

Е. Пусть $f_{\lambda}(x)$ — функция от x, зависящая от параметра λ , который мы будем считать, например, вещественным. Говорят, что $f_{\lambda}(x)$ сходится равномерно к $f_{\lambda_0}(x)$ при $\lambda \to \lambda_0$ для $x \in E$, если $d\left(f_{\lambda}(x), f_{\lambda_0}(x)\right)$ стремится к 0 при $\lambda \to \lambda_0$.

Предложение 36. (Критерий Коши.) Для того чтобы последовательность $f_n(x)$ комплекснозначных функций, определенных на множестве E, равномерно сходилась κ некоторому пределу при $n\to\infty$, необходимо и достаточно, чтобы числа $d_{m,n}=d(f_m(x),f_n(x))$ стремились κ нулю, когда m и n стремятся $\kappa \infty$. Для того чтобы ряд $\sum_{n=0}^{\infty} u_n(x)$ сходился равномерно, необходимо и достаточно, чтобы числа $d_{m,n}=d(S_m(x),S_n(x))$ стремились κ нулю при m и $n\to\infty$ (и, стало быть, необходимо, чтобы общий член $u_n(x)$ стремился κ 0 равномерно по $x\in E$ при $n\to\infty$). Для того чтобы ряд $\sum_{i\in I} u_i(x)$ был любого $\epsilon>0$ существовало конечное множество индексов J, зависящее от κ , но не зависящее от κ , такое, что для любого множестви индексов K, не имеющего общих элементов κ κ κ 0, при любом κ 0 выполняется неравенство κ 0, κ 0, κ 0, κ 0, κ 0, κ 1, κ 2, κ 3, κ 4, κ 3, κ 4, κ 5, κ 5, κ 6, κ 6, κ 6, κ 7, κ 8, κ 8, κ 9, κ 9

Мы дадим доказательство только для последовательности $f_n(x)$. Случий ряда $\sum_{n=0}^{\infty} u_n(x)$ сразу же выводится отсюда, если положить $f_n(x) = S_n(x)$; случай ряда $\sum_{i \in I} u_i(x)$ мы рекомендуем читателю в качестве упражнения.

1) Предположим, что последовательность f_n равномерно сходится к f. Для данного ε существует такое $N(\varepsilon)$, что при $n\geqslant N$ выполняется перавенство $d(f_n,f)\leqslant \frac{\varepsilon}{2}$. Тогда при $m\geqslant N$ и $n\geqslant N$ будем иметь $d(f,f_m)\cdot \frac{\varepsilon}{2}$, $d(f,f_n)\leqslant \frac{\varepsilon}{2}$, откуда $d(f_m,f_n)\leqslant d(f,f_m)+d(f,f_n)\leqslant \varepsilon$ и, значит, $d(f_m,f_n)\to 0$ при m и $n\to\infty$.

m 2) Предположим теперь, что $\lim_{m,n\to\infty} d(f_m,f_n)=0$. При данном $\varepsilon>0$ существует такое $N(\varepsilon)$, что при $m\geqslant N$, $n\geqslant N$ и при любом $x\in E$ выполняется неравенство $|f_m(x)-f_n(x)|\leqslant \varepsilon$. Но при фиксированном x последовательность чисел $f_n(x)$ является последовательностью Коши, поскольку $f_m(x)-f_n(x)\to 0$ при $m,n\to\infty$. Поэтому, как известно, она сходится κ некоторому пределу. Этот предел зависит от точки x, которая были фиксирована, и является, таким образом, некоторой функцией f(x). Но из соотношения $\lim_{m\to\infty} f_m(x)=f(x)$ при фиксированном x и из неравенство $|f_m(x)-f_n(x)|\leqslant \varepsilon$ при $m\geqslant N(\varepsilon)$, $n\geqslant N(\varepsilon)$ вытекает неравенство $|f(x)-f_n(x)|\leqslant \varepsilon$ при $n\geqslant N(\varepsilon)$ и фиксированном x; но поскольку этот результат не зависит от x, имеем $d(f,f_n)\leqslant \varepsilon$ при $n\geqslant N(\varepsilon)$ и, значит, f_n сходится κ f равномерно по $x\in E$ при $n\to\infty$. Ч. и т. д.

Практические критерии равномерной

Определение 4. $\mathit{Ecлu} \; |u_i(x)| \leqslant v_i$, числа $v_i \! \gg \! 0$ не зависят от x и если pяд $\sum_{i \in I} v_i$ сумми pуем, cxoдимости то ряд $\sum_{i\in I}u_i(x)$ (который, согласно предложению 6, будет суммируемым при любом x) называется нормально

суммируемым.

Предложение 37. Всякий нормально суммируемый ряд равномерно суммируем.

В самом деле, пусть J- конечное множество индексов, такое, что если K — множество индексов, не имеющее общих элементов с J, то выполняется неравенство $\sum_{i \in \mathcal{V}} v_i \lesssim \varepsilon$. Тогда a fortiori

$$\left|\sum_{i\in K}u_i(x)\right|\leqslant \sum_{i\in K}|u_i(x)|\leqslant \varepsilon,$$

и, значит, ряд $\sum_{i \in I} u_i(x)$, согласно критерию Коши (предложение 36), равномерно суммируем

Примеры. А. Пусть $\sum_{n=0}^{\infty} a_n z^n$ — некоторый степенной ряд. Предположим, что предел $\lim_{n\to\infty}\left|\frac{a_{n+1}}{a_n}\right|=k$ конечен. Тогда ряд будет нормально суммируемым при $|z| \leqslant rac{1}{k} - \delta$, $\delta > 0$ — произвольно. В самом деле, в этом случае имеем

 $|a_n z^n| \leqslant |a_n| \left(\frac{1}{b} - \delta\right)^n$,

а числовой ряд с этими неотрицательными членами суммируем, ибо признак Даламбера дает

$$\frac{u_{n+1}}{u_n} = \left| \frac{a_{n+1}}{a_n} \left| \left(\frac{1}{k} - \delta \right) \right| \xrightarrow{n \to \infty} k \left(\frac{1}{k} - \delta \right) < 1.$$
 (I, 3; 6)

В. Пусть $\sum_{n=0}^{\infty} a_n z^n$ — некоторый степенной ряд. Предположим, что предел $\lim_{n \to \infty} \sqrt[n]{|a_n|} = k$ конечен. Тогда ряд будет нормально суммируемым при $\|z\| \leqslant rac{1}{k} - \delta$, $\delta > 0$ — произвольно. Ибо в этом случае $|a_n z^n| \leqslant |a_n| \left(rac{1}{k} - \delta
ight)^n$, а числовой ряд с этими пеотрицательными членами $u_n \geqslant 0$ суммируем, согласно признаку Коши, ибо

$$\sqrt[n]{u_n} = \sqrt[n]{|a_n|} \left(\frac{1}{k} - \delta\right) \xrightarrow[n \to \infty]{} k\left(\frac{1}{k} - \delta\right) < 1.$$
 (I, 3; 7)

С. Ряд $\sum_{n=1}^{\infty} \frac{1}{n^{\alpha}}$ суммируем при $\text{Re}\,\alpha > 1^{-1}$). Этот ряд нормально суммируем на множестве комплексных чисел α , таких, что $\text{Re}\,\alpha > 1 + \delta$, каково бы ни было $\delta > 0$. В самом деле, в этом случае выполняется оценка $\left|\frac{1}{n^{\alpha}}\right| \leqslant \frac{1}{n^{1+\delta}}$ общий член числового суммируемого ряда с неотрицательными членами. Напротив, рассматриваемый ряд не сходится равномерно при $\alpha > 1$, ибо

$$d(S_{2n}(\alpha), S_n(\alpha)) = \sup_{\alpha > 1} \left[\frac{1}{(n+1)^{\alpha}} + \frac{1}{(n+2)^{\alpha}} + \dots + \frac{1}{(2n)^{\alpha}} \right] >$$

$$> \sup_{\alpha > 1} \frac{n}{(2n)^{\alpha}} = \sup_{\alpha > 1} \frac{1}{2^{\alpha}} \cdot \frac{1}{n^{\alpha-1}} = \frac{1}{2}$$
 (I. 3; 8)

ightharpoonup величина, не стремящаяся к 0 при $n
ightharpoonup \infty$.

D. Тригонометрический ряд $\sum_{n=-\infty}^{\infty} a_n e^{ni\theta}$. Если ряд $\sum |a_n|$ суммируем, то, поскольку $|e^{ni\theta}|=1$, данный ряд нормально суммируем при всех вещественных 0.

То же самое относится к рядам

$$\sum_{n=0}^{\infty} a_n \cos n\theta \quad \text{ } \text{ } \text{ } \text{ } \text{ } \sum_{n=1}^{\infty} a_n \sin n\theta.$$

Предложение 38. (Критерий Абсля.) Пусть $u_n(x) = a_n(x)b_n(x)$. Предположим, что при любом x последовательность $a_n(x)$ убывает, $\geqslant 0$ и стремится κ 0 при $n \rightarrow \infty$ равномерно по $x \in E$. Положим

$$\sigma_{m,n}(x) = b_m(x) + b_{m+1}(x) + \dots + b_n(x)$$
 (1, 3; 9)

и допустим, что существует постоянная σ , не зависящая от т и u x, такая, что $|\sigma_{m,n}(x)| \leq \sigma$. Тогда pяд $\sum_{n=0}^{\infty} a_n(x) \, b_n(x)$ сходится pивномерно.

¹⁾ Re а - вещественная часть а.

В самом деле, этот ряд сходится для любого значения x и, как известно, $|R_n(x)| = a_{n+1}(x)$ о $\leqslant a_{n+1}$ о, где $a_{n+1} = \sup_{x \in E} a_{n+1}(x)$; значит, $d(R_n(x), 0) \leqslant a_{n+1}$ о. Предложение доказано, так как последовательность a_n стремится к 0.

Замечание. Из предположения $a_n(x)$ a_n и $a_n \to 0$ при $n \to \infty$ еще не вытекает, что последовательность $a_n(x)$ является при каждом x убывающей. Это убывание следует тщательно проверять.

11 р и м е р ы. А. Пусть ряд имеет вил $\sum_{n=0}^{\infty} (-1)^n a_n(x)$, причем $a_n(x) \geqslant 0$, $a_n(x)$ убывает при каждом x и $a_n(x) \leqslant a_n$, где $\lim_{n \to \infty} a_n = 0$. Тогда рассматриваемый ряд равномерно сходится.

Например, ряд $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^{\alpha}}$ равномерно сходится при вещественных $\alpha \! \gg \! \delta \! > \! 0$,

ибо $\frac{1}{n^2}$ убывает при фиксированном α и $\frac{1}{n^2}\leqslant \frac{1}{n^5}$, где $\lim_{n\to\infty}\frac{1}{n^5}=0$.

Напротив, этот ряд не сходится равномерно при $\alpha > 0$, ибо общий член $\frac{1}{n^{\alpha}}$ не стремится равномерно к 0 при $n \to \infty$. $\left[d \left(\frac{1}{n^{\alpha}}, 0 \right) = \sup_{\alpha > 0} \frac{1}{n^{\alpha}} = 1. \right]$

В. Тригонометрический ряд $\sum_{n=-\infty}^{\infty} a_n e^{ni\theta}$. Предположим, что при $n\to\infty$ последовательность a_n убывает, $a_n \gg 0$ и $a_n \to 0$ и что при $n\to -\infty$ последовательность ведет себя аналогично. Тогда, как известно, для $b_n = e^{ni\theta}$ имеем $|\sigma_{m,\,n}(\theta)| \leqslant \frac{2}{|e^{i\theta}-1|}$.

Рассматриваемый ряд сходится равномерно при $|\theta-2k\pi|\gg\delta>0$, ибо в этом случае можно положить $\sigma=\frac{2}{|e^{i\delta}-1|}$.

Ряд $\sum_{n=0}^{\infty} a_n \cos n\theta$ ведет себя аналогично.

Ряд $\sum_{n=1}^{\infty} a_n \sin n\theta$ сходится для всех значений θ , даже для $\theta=2k\pi$, ибо при этом все его члены равны нулю. Тем не менее он сходится равномерно только при $|\theta-2k\pi| \geqslant \delta > 0$.

Непрерывность предела последовательности и суммы ряда Предложение 39. Если последовательность $f_n(x)$ сходится κ f(x) при $n \to \infty$ равномерно, когда x пробегает некоторое множество E в эвклидовом пространстве R^m , и если все члены $f_n(x)$ этой последовательности непрерывны

в некоторой точке x_0 множества E, то f(x) непрерывна в точке x_{0^*} В самом деле, напишем

$$f(x) - f(x_0) = [f(x) - f_n(x)] + [f_n(x) - f_n(x_0)] + [f_n(x_0) - f(x_0)], \quad (1, 3; 10)$$

откуда

$$|f(x) - f(x_0)| \le |f(x) - f_n(x)| + |f_n(x) - f_n(x_0)| + |f_n(x_0) - f(x_0)|.$$
 (1, 3; 11)

При данном $\varepsilon > 0$ выберем достаточно большое n, так, чтобы $|f(y) - f_n(y)|$ $\frac{\varepsilon}{3}$ для всех y из E. Тогда первый и третий члены правой части неравенства (1,3;11) не превосходят каждый $\frac{\varepsilon}{3}$, каково бы ни было x.

Выбрав, таким образом, n, воспользуемся тем, что функция f_n непрерывна и, значит, существует такое $\eta>0$, что при $|x-x_0|\leqslant\eta$ выполняется перавенство $|f_n(x)-f_n(x_0)|\leqslant\frac{\varepsilon}{2}$.

Тогда при $|x-x_0| \leqslant \eta$ будем иметь

$$|f(x)-f(x_0)| \leqslant \varepsilon.$$

Ч. ит л

Если последовательность f сходится просто, но неравномерно, то функция f может оказаться разрывной, даже если все функции f_n пепрерывны. Так, в примере A на стр. 51 $f_n(x) = x^n$, $0 \le x \le 1$, а предел f(x) равен 0 при $x \ne 1$ и 1 при x = 1 и, таким образом, разрывен в точке $x_0 = 1$.

Теорема остается справедливой, если заменить равномерно сходящуюся последовательность пепрерывных функций равномерно сходящимся или равномерно суммируемым рядом пепрерывных функций.

Напротив, ряд $\sum_{n=0}^{\infty} x^n (1-x)$ суммируем при $0 \leqslant x \leqslant 1$ (при x < 1 — как геометрическая прогрессия, а при x=1 — поскольку все его члены равны нулю), но не равномерно. Его сумма равна $\frac{1}{1-x} \cdot (1-x) = 1$ при x < 1 и равна 0 при x = 1; она разрывна в точке x = 1.

Интегрируемость предела последовательности и суммы ряда Предложение 40. Пусть последовательность $f_n(x)$ ограниченных функций сходится при $n \to \infty$ к функции f(x) равномерно при $x \in E$; E = nodмножество конечной меры эвклидова пространства R^m . Тогда последовательность

пространства R^m . Тогда последовательность интегралов $\iint \dots \iint f_n(x) dx$ сходится при $n \to \infty$ к интегралу $\iint \dots \iint f(x) dx$, причем сходимость равномерна по всем $F \subset E$. В самом деле 1), справедлива оценка

$$\cdot \left| \int \int \dots \int f(x) \, dx - \int \int \dots \int f_n(x) \, dx \right| \leqslant \operatorname{mes} E \cdot d(f, f_n).$$

Но при данном $\varepsilon>0$ существует такое N, что $d\left(f,\,f_n\right)\leqslant \varepsilon/{\rm mes}\,E$ при $n\geqslant N$; тогда, при $n\geqslant N$,

$$\left| \int \int \dots \int f(x) dx - \int \int \dots \int f_n(x) dx \right| \leqslant \varepsilon$$
 (1, 3; 12)

каково бы ни было $F \subset E$.

Эта теорема, естественно, сохраняется для равномерно сходящихся и равномерно суммируемых рядов:

$$\int \int \dots \int \left(\sum_{n=0}^{\infty} u_n(x)\right) dx = \sum_{n=0}^{\infty} \int \int \dots \int u_n(x) dx \qquad (1, 3; 13)$$

(интегрирование под знаком Σ или изменение порядка символов \int и Σ). Предложение 40 можно обобщить.

Предложение 41. (Теорема Лебега. Принимается без доказательства.) Пусть последовательность функций $f_n(x)$, определенных в R^m , сходится просто κ f(x) при $n\to\infty$, и пусть $f_n(x)$ мажорируются по модулю одной и той же суммируемой функцией $g\geqslant 0$. ($|f_n(x)|\leqslant g(x)$, $g(x)\geqslant 0$, $\int\int \ldots \int g(x)\,dx < +\infty$). Тогда функция f(x) суммируема

¹⁾ Легко видеть, что / также ограничена.

и последовательность интегралов

$$\int \int \dots \int f_n(x) dx$$

сходится к интегралу

$$\int \int \dots \int f(x) dx$$

 $n p u n \rightarrow \infty$.

Вернемся к примеру A на стр. 51. Хотя здесь нет равномерной сходимости, интегралы $\int\limits_0^1 x^n\,dx=\frac{1}{n+1}$ стремятся при $n\to\infty$ к интегралу $0=\int\limits_0^1 f(x)\,dx$. Предложение 41 применимо, поскольку $|f_n(x)|\leqslant 1$.

Рассмотрим, напротив, следующий пример (см. рис. I, 2):

$$f_n(x) = \begin{cases} 0 & \text{при} \quad x \leqslant 0 & \text{и} \quad x \geqslant \frac{1}{n}, \\ n^2 & \text{при} \quad 0 < x < \frac{1}{n}. \end{cases}$$
 (1, 3; 14)

Последовательность $f_n(x)$ сходится (неравномерно) к 0 при любом x, когда $n \to \infty$. Однако интеграл $\int\limits_0^1 f_n(x) \, dx = n^2 \cdot \frac{1}{n} = n$ стремится к $+\infty$ вместе с n. Предложение 41 не применимо, поскольку функции $f_n(x)$ не мажорируются суммируемой функцией $g(x) \geqslant 0$, не зависящей от n.

Замечание. Достаточно предполагать, что $f_n(x)$ при $n \to \infty$ стремятся к f(x) только для почти всех значений x (причем все время $|f_n(x)| \leqslant |g(x)|$, где $g \geqslant 0$ — суммируемая).

Вывод. Пусть функции $f_n(x)$ сходятся просто к f(x) при $n \to \infty$, и пусть они не превосходят по модулю фиксированной постоянной $M \geqslant 0$. Тогда, если мера множества E конечна, интегралы $\int \int \dots \int f_n(x) \, dx$ стремятся при $n \to \infty$ к интегралу $\int \int \dots \int f(x) \, dx$.

Достаточно применить предложение 41 с g(x) = M — суммируемой функцией на множестве E конечной меры. Видно, насколько этот вывод

шире, чем предложение 40.

Как в этом выводе, так и в предложении 40 требование конечности меры множества E является существенным. Так, если положить

$$f_n(x) = \begin{cases} \frac{1}{n} & \text{при} \quad |x| \leq n^2, \\ 0 & \text{при} \quad |x| > n^2, \end{cases}$$
 (1, 3; 15)

то последовательность $f_n(x)$ будет равномерно сходиться к 0 при $n o \infty$

$$\left(d\left(0,\;f_{n}\right)=\frac{1}{n}\right).$$
 Тем не менее интеграл $\int\limits_{-\infty}^{\infty}f_{n}\left(x\right)dx=2n^{2}\cdot\frac{1}{n}=2n$ стремится

к бесконечности вместе с n. В случае бесконечного интервала следует тщательно проверить, мажорируются ли функции f_n , но не постоянной $M \gg 0$, а некоторой суммируемой функцией $g \gg 0$.

Предложение 41 нелегко использовать в случае рядов. Для этого случая мы имеем следующий критерий:

Предложение 42. 1) Если множество индексов I счетно и если члены $pядa \sum_{i\in I} u_i(x)$ неотрицательны, то всегда

$$\int \int \dots \int \left(\sum_{i \in I} u_i(x)\right) dx = \sum_{i \in I} \int \int \dots \int u_i(x) dx, \qquad (1, 3; 16)$$

причем обе части этого равенства либо конечны, либо равны $+\infty$. 2) Если I счетно, если члены $u_i(x)$ произвольны (вещественны или комплексны) и если сумма ряда

$$\sum_{i \in I} \int \int \dots \int |u_i(x)| dx = \int \int \dots \int \left(\sum_{i \in I} |u_i(x)| \right) dx$$

конечна, то, во-первых, каждая из функций $u_i(x)$ суммируема по x на R^m и ряд $\sum_{i\in I}\int\int\limits_{R^m}\dots\int\limits_{R^m}u_i(x)dx$ суммируем; во-вторых, для почти

всех значений x ряд $\sum_{i \in I} u_i(x)$ суммируем, а его сумма является функцией от x, определенной почти всюду и суммируемой на R^m ; u, наконец.

$$\iint \dots \iint \left(\sum_{i \in I} u_i(x)\right) dx = \sum_{i \in I} \iint \dots \iint u_i(x) dx.$$
 (I, 3; 17)

Первая часть предложения 42 является наиболее важной: в случае неотрицательных членов $u_i(x) \gg 0$ мы всегда можем изменить порядок \int и \sum (как мы уже могли всегда изменить порядок двух символов \sum при суммировании пачками или изменить порядок двух символов \int в теореме Фубици о двойном интеграле от неотрицательной функции).

Существует иное обобщение предложения 40, относящееся к несобственным условно сходящимся интегралам Лебега (например, к интегралу $\int_{a}^{+\infty}$). Мы его не приводим.

Дифференцирование предела последовательности и суммы ряда Можно, казалось бы, ожидать, что если f_n равномерно сходятся к f при a < x < b, когда $n \to \infty$ (случай одного измерения, m=1), и если f_n дифференцируемы и имеют непрерывные производные, то последовательность этих производных f'_n равно-

мерно сходится к некоторому пределу g, когда $n \to \infty$, функция \ddot{f} — дифференцируема и f' = g.

К сожалению, это не так.

Примеры. А. Последовательность e^{ntx}/\sqrt{n} равномерно стремится к нулю при вещественных x, когда $n \to \infty$; тем не менее производные $i\sqrt{n}e^{nix}$ равны, по модулю, корню \sqrt{n} , который стремится к бесконечности вместе с n.

В. В предыдущем примере предел f был все же всюду дифференцируем ($f \equiv 0$).

Рассмотрим ряд $\sum_{n=0}^{\infty} \frac{\sin{(3^n \theta)}}{2^n}$. Его общий член не превосходит по модулю $\frac{1}{2^n}$, и, следовательно, ряд равномерно суммируем при вещественных θ .

Его сумма $f(\theta)$ является непрерывной функцией. Продифференцированный ряд $\sum_{n=0}^{\infty} \frac{3^n}{2^n} \cos(3^n \theta)$ расходится; $Be\~{u}epumpacc$ ноказал, что $f(\theta)$ является непрерывной функцией, нигде не дифференцируемой.

Верной теоремой является следующая:

Предложение 43. Пусть $f_n(x)$ — последовательность непрерывных функций, имеющих непрерывные производные. Пусть последовательность $f_n'(x)$ равномерно сходится к некоторому пределу g(x) при $a \leqslant x$ b (a и b конечны), когда $n \to \infty$. Пусть, наконец, в некоторой фиксированной точке x_0 интервала (a, b) последовательность $f_n(x_0)$ имеет предел, когда $n \to \infty$.

Тогда последовательность $f_n(x)$ равномерно сходится к некоторому пределу f(x) при $a \in x \leqslant b$, когда $n \to \infty$; этот предел f(x) дифференцируем и f'(x) = g(x).

В самом деле, имеем

$$f_n(x) = f_n(x_0) + \int_{x_0}^x f'_n(\xi) d\xi.$$
 (I, 3; 18)

По предположению, $f_n(x_0)$ имеет предел; в силу предложения 40 интеграл также имеет предел, который есть не что иное, как $\int\limits_{x_0}^x g\left(\xi\right)d\xi$, причем сходимость интеграла к пределу равномерна но x. Тем самым доказано, что f_n равномерно сходится к некоторому пределу f, и поскольку

$$f(x) = f(x_0) + \int_{x_0}^{x} g(\xi) d\xi,$$

где g — непрерывна, этот предел f дифференцируем и f'=g.

Ч. и т. д.

Итак, если известно, что некоторая функция представляется сходящимся или суммируемым рядом $f(x) = \sum_{n=0}^{\infty} u_n(x)$ и если желательно знать, дифференцируема ли f, то следует продифференцировать ряд формально: $\sum_{n=0}^{\infty} u_n'(x)$; затем следует убедиться, что n родифференцированный ряд $\sum_{n=0}^{\infty} u_n'(x)$ равномерно сходится при $a \le x \le b$; если это так, то функция f заведомо

будет дифференцируемой, причем $f'(x) = \sum_{n=0}^{\infty} u'_n(x)$. (Почленное дифференцирование ряда, или дифференцирование под знаком \sum .) Если же, напротив, продифференцированный ряд $\sum_{n=0}^{\infty} u'_n(x)$ не сходится равномерно, то нельзя утверждать, что f дифференцируема, и даже если она дифференцируема, а продифференцированный ряд $\sum_{n=0}^{\infty} u'_n(x)$ сходится в некоторой точке x_0 , то пельзя утверждать, что ее производная равна в точке x_0 сумме ряда $\sum_{n=0}^{\infty} u'_n(x_0)$.

Пример. Ряд $\sum_{n=-\infty}^{\infty} a_n e^{ni\theta}$ представляет непрерывную функцию, имеющую непрерывные производные до порядка $\leqslant k$, если $|a_n| \leqslant \frac{1}{n^{k+2}}$ при $|n| \to \infty$.

2. Функции, представимые интегралами. Для простоты будем рассматривать однократные интегралы, обобщение на многократные производится очевидным образом. Пусть $F(x) = \int_a^b f(x,t) dt$. Предполагается, что для любого x из некоторого множества E (которое, для простоты, мы будем считать лежащим в R) интеграл имеет смысл (суммируем, условно сходится и т. п.). Этот интеграл определяет, таким образом, некоторую функцию от x. Возникает задача исследовать непрерывность, интегрируемость или дифференцируемость F, отправляясь от аналогичных свойств f.

Henpepывность интеграла Мы хотим знать, будет ли $\int\limits_R f_x(t)\,dt o \int\limits_R f_{x_0}(t)\,dt$ при $x o x_0$, где через $f_x(t)$ обозначена функция

при $x \to x_0$, где через $f_x(t)$ обозначена функция от t, определяемая функцией f при фиксированном x. Со всеми результатами мы уже познакомились в связи с интегрируемостью предела последовательности (предложения 40 и 41).

Предложение 44 (соответствующее предложению 40). Если $f_x(t)$ стремится κ $f_{x_0}(t)$ при $x \to x_{x_1}$ равномерно по t, пробегающему интервал интегрирования (a, b), и если этот интервал конечен, то $\int\limits_{(a, b)} f_x(t) \, dt$ стремится $\kappa \int\limits_{(a, b)} f_{x_0}(t) \, dt$.

В самом деле,

$$\left| \int_{(a,b)} (f_x(t) - f_{x_0}(t)) dt \right| \leq (b-a) d(f_x(t), f_{x_0}(t)).$$
 (1, 3; 19)

Таким образом, если $\varepsilon > 0$ задано, то существует такое $\eta > 0$, что при $|x-x_0| \le \eta$ выполняется неравенство

$$d\left(f_{x}(t), f_{x_{0}}(t)\right) = \sup_{a \leqslant t \leqslant b} \left|f\left(x, t\right) - f\left(x_{0}, t\right)\right| \leqslant \frac{\varepsilon}{b-a}.$$

Тогла

$$|F(x) - F(x_0)| \leq \varepsilon$$
.

* Вывод. Если интервал интегрирования (a, b) конечен и если при $a \le t \le b$, $\alpha \le x \le \beta$ функция f непрерывна по совокупности переменных x, t, то F(x) будет непрерывной функцией x в интервале $\alpha \le x \le \beta$.

В самом деле, функция f при этих условиях равномерно непрерывна. Иными словами, для данного $\varepsilon>0$ существует $\eta>0$ такое, что при $|x_2-x_1|\leqslant\eta,\,|t_2-t_1|\leqslant\eta$ выполняется неравенство $|f(x_2,\,t_2)-f(x_1,\,t_1)|\leqslant\varepsilon$. Тогда при $|x-x_0|\leqslant\eta$ и произвольном t имеем

$$|f_x(t) - f_{x_0}(t)| \leqslant \varepsilon$$
 или $d(f_x(t), f_{x_0}(t)) \leqslant \varepsilon$ (I, 3; 20)

и можно применить предложение 44.

Замечание. Функция от x и t, pasdensho непрерывная по каждому из переменных, когда другое фиксировано, не обязательно будет непрерывной по совокупности двух переменных. Так, например, функция

$$f(x, t) = \begin{cases} \frac{xt}{x^2 + t^2} & \text{при } (x, t) \neq (0, 0), \\ 0 & \text{при } x = t = 0 \end{cases}$$
 (I, 3; 21)

раздельно пепрерывна по x и по t в начале координат. Тем не менее она пе является непрерывной в начале координат, ибо на прямой x=mt она припимает значение $\frac{m}{1+m^2}$ при $t\neq 0$ и значение 0 при t=0.

Предложение 45 (Лебег) (соответствующее предложению 41). Если f раздельно непрерывна по x в точке x_0 при почти всех значениях t и если f(x, t) мажорируется по модулю суммируемой функцией g(t) (интервал интегрирования произволен), то F непрерывна по x в точке x_0 .

Замечание. В некоторых случаях следует комбинировать приведенные здесь результаты с другими результатами. Это приходится делать при работе с условно-сходящимися несобственными интегралами Лебега. Рассмотрим, например, интеграл

$$F(x) = \int_{-\infty}^{++\infty} a(t) e^{ixt} dt.$$
 (I, 3; 22)

Если a(t) суммируема, то предложение 45 тут же показывает, что F непрерывна при всех значениях x, ибо функция $|a(t)e^{txt}|=|a(t)|$ — суммируема. Пусть a(t) не суммируема. Предположим, что a(t) непрерывна и что при $t \to +\infty$, а также при $t \to -\infty$ функция $a(t) \geqslant 0$ монотопна и стремится к 0. Тогда, согласно теореме Абеля, интеграл F(x) определен при $x \neq 0$.

Рассмотрим

$$F_n(x) = \int_{-\pi}^{\pi} a(t) e^{ixt} dt.$$
 (1, 3; 23)

При фиксированном n этот интеграл будет пепрерывной функцией x в силу предложения 44 или 45.

Функция $F_n(x)$ стремится к F(x), когда $n \to \infty$ равномерно при $x \geqslant \delta > 0$, в силу теоремы Абеля (стр. 46). В самом деле:

$$|F(x) - F_n(x)| \leqslant \left| \int_{n}^{\infty} + \int_{-\infty}^{n} \right| \leqslant \frac{2}{\delta} (a(n) + a(-n)). \quad (1, 3; 24)$$

Поскольку $a(t) \to 0$ при $t \to \pm \infty$, существует такое N, что при $n \geqslant N$ выполняются неравенства $a(n) \leqslant \varepsilon_1$, $a(-n) \leqslant \varepsilon_1$. Тогда $|F(x) - F_n(x)| \leqslant \leqslant \frac{4\varepsilon_1}{\delta}$. Если $\varepsilon > 0$ дано, то полагаем $\varepsilon_1 = \frac{\delta}{4} \varepsilon$. При $|x| \geqslant \delta$ будем иметь $d(F(x), F_n(x)) \leqslant \varepsilon$. Предложение 39 показывает, таким образом, что F(x) непрерывна в любой точке $x_0 \neq 0$.

То же самое справедливо и для интегралов
$$\int\limits_0^{+\infty} a(t)\cos tx\,dt$$
, $\int\limits_0^{+\infty} a(t)\sin tx\,dt$. Последний из этих интегралов существует также при $x=0$, однако признак Абеля будет равномерно применим только при

 $|x| \gg \delta > 0$. Поэтому можно только утверждать, что этот интеграл представляет функцию, определенную при всех x и непрерывную в любой точке $x_0 \neq 0$. Именно это явление показывают нам многочисленные примеры.

Интегрируемость интеграла Пусть F(x) суммируема, и мы хотим узнать, можно ли интеграл

$$\int_{a}^{\beta} F(x) dx = \int_{a}^{\beta} dx \int_{a}^{b} f(x, t) dt$$

записать в виде $\int_{a}^{b} dt \int_{x}^{\beta} f(x, t) dx$.

С этим результатом мы уже знакомы (теорема Фубини).

Дифференцируемость интеграла Пусть E – конечный интервал $\alpha \leqslant x \leqslant \beta$.

Предложение 46. Пусть f имеет частную производную $f'_{\mathbf{x}}(\mathbf{x},t)$ при почти всех

значениях t. Пусть $f_x(x,t)$ раздельно непрерывна по x при почти всех t и мажорируется по модулю суммируемой функцией $g(t) \geqslant 0$

[интервал (a, b) — произволен]. Пусть, наконец, интеграл $\int\limits_a^b f(x, t) dt$ имеет смысл при некотором частном значении $x=x_0$.

Тогда этот интеграл F(x) имеет смысл при всех $x \in E$, функция F(x) непрерывна и дифференцируема, причем

$$F'(x) = \int_{a}^{b} f'_{x}(x, t) dt$$
 (1, 3; 25)

(дифференцирование под знаком \int).

Пусть $(a, b) = (-\infty, +\infty)$. Во-первых, функция $G(x) = \int_{-\infty}^{\infty} f'_x(x, t) dt$ непрерывна. Далее:

$$\int_{x_0}^{x} G(\xi) d\xi = \int_{x_1}^{x} d\xi \int_{-\infty}^{\infty} f_x'(\xi, t) dt = \int_{-\infty}^{\infty} dt \int_{x_1}^{x} f_x'(\xi, t) d\xi.$$
 (I, 3; 26)

 \int Изменение порядка интегрирования законно. Действительно, $\left|\left.f
ight|_{x}(\xi,\,t)\right|\leqslant g\left(t
ight)$,

а функция g(t) суммируема по (ξ, t) при $\alpha \leqslant \xi \leqslant \beta$ (конечный интервал), $-\infty \leqslant t \leqslant \infty$, поскольку она $\geqslant 0$ и интеграл $\int\limits_{\alpha}^{\beta} d\xi \int\limits_{-\infty}^{\infty} g(t) \, dt$ конечен.

Наконец

$$\int_{x_0}^{x} G(\xi) d\xi = \int_{-\infty}^{\infty} [f(x, t) - f(x_0, t)] dt.$$
 (1, 3; 27)

По предположению, интеграл $\int\limits_{-\infty}^{\infty} f\left(x_{0},\,t\right)dt$ имеет смысл, значит, интеграл

 $\int\limits_{-\infty}^{\infty}f(x,t)dt$ также имеет смысл и определяет некоторую функцию F(x), $x\in E.$ Кроме того,

$$F(x) = F(x_0) + \int_{x_0}^{x} G(\xi) d\xi.$$
 (I, 3; 28)

Поскольку G непрерывна, функция F непрерывна и дифференцируема, причем F'(x) = G(x).

Примеры. Здесь также часто бывает необходимо комбинировать эту теорему с другими теоремами. Это приходится делать в случае несобственных условно сходящихся интегралов Лебега.

Рассмотрим, например, функцию

$$F(x) = \int_{-\infty}^{\infty} \frac{e^{ttx}}{1+t^2} dt.$$
 (1, 3; 29)

Она непрерывна, ибо $\frac{e^{ttx}}{1+t^2}$ непрерывна по (x, t) и мажорируется по модулю суммируемой функцией $\frac{1}{1+t^2}$. Продифференцируем формально:

$$F'(x) = \int_{-\infty}^{\infty} e^{itx} \frac{it}{1+t^2} dt.$$
 (1, 3; 30)

Функция $\frac{t}{1+t^2}$ не суммируема, однако интеграл $\int\limits_{\to -\infty}^{+\infty}$ существует при $x\neq 0$ в силу теоремы Абеля. $\Big[$ Функция $\frac{t}{1+t^2}$ убывает при $t\to +\infty$ и при $t\to -\infty$,

ибо ее производная равна $\frac{1-t^2}{(1+t^2)^2}$. $\Big]$ Положим $F_n(x)=\int\limits_{-n}^n\frac{e^{itx}}{1+t^2}dt$. Тогда F_n будет непрерывной и дифференцируемой при всех x, причем $F_n'(x)=\int\limits_{-n}^ne^{itx}\frac{it}{1+t^2}dt$. Когда $n\to\infty$, последовательность $F_n'(x)$ сходится K пределу $G(x)=\int\limits_{-\infty}^{+\infty}e^{itx}\frac{it}{1+t^2}dt$ равномерно при $|x|\geqslant\delta>0$. $\Big[$ Остаток $\int\limits_{-\infty}^{n}+\int\limits_{n}^{\infty}$ мажорируется по модулю величиной $2\cdot\frac{2}{\delta}\cdot\frac{n}{1+n^2}$, которая будет $\leqslant \epsilon$ при достаточно больших n. $\Big]$ В то же время последовательность $F_n(x)$ равномерно сходится K F(x) при вещественных X. Значит, X0 силу теоремы о дифференцируемости предела последовательности, функция X1 имеет производную во всякой точке X1 у эта производная непрерывна, причем

$$F'(x) = G(x) = \int_{-\infty}^{+\infty} e^{itx} \frac{it}{1+t^2} dt.$$
 (I, 3; 31)

О второй производной ничего пельзя сказать, ибо функция $\frac{e^{itx}(-t^2)}{1+t^2}$ не приводит к сходящемуся интегралу.

В дальнейшем мы увидим, что

$$F(x) = \pi e^{-|x|};$$
 (1, 3; 32)

функция F(x) заведомо непрерывна при всех x, имеет непрерывную производную в любой точке $x \neq 0$ и имеет производные всех порядков в области, дополнительной к началу координат x = 0. Однако интегральное представление этой функции не показывает нам этого.

Приложения.
Непрерывность и дифференцируемость потенциала зарядов, распределенных по объему

Пусть U — ньютонов потенциал, создаваемый электрическими зарядами ограниченной плотности $\mu(x)$ ($|\mu(x)| \leq M$), равной нулю вне некоторого ограниченного множества X. Имеем [формула (I, 2: 50)]:

$$U(a) = \int \int_{X} \int \frac{\mu(x)}{|x - a|} dx.$$
 (1, 3; 33)

Мы хотим показать, что U(a) — непрерывная функция a. Это не вытекает пепосредственно из уже рассмотренных теорем, ябо подинтегральная функ-

ция $\frac{\mu(x)}{|x-a|}$ обращается в бесконечность при x=a и, стало быть, имеет подвижную особенность, перемещающуюся вместе с a; в частности, нельзя добиться мажорирования $\frac{|\mu(x)|}{|x-a|} \le g(x)$ с суммируемой g, не зависящей от a, ибо если мы положим a=x, то будем иметь $g(x)=\infty$ (при условии, что $\mu(x)\neq 0$). Здесь снова необходимо комбинировать указанные методы.

Заметим сначала, что если a меняется в открытом множестве Ω пространства R^3 , не содержащем зарядов [$\mu(x) = 0$ при $x \in \Omega$], то U(a) будет непрерывной и даже бесконечно дифференцируемой функцией a. Причем нее частные производные получаются дифференцированием под знаком $\int \int \int$.

В самом деле, при $a \in \Omega$ и $x \in C$ Ω функция $\frac{1}{|x-a|}$ имеет частные производные всех порядков по a. Эти частные производные непрерывны и, значит, раздельно непрерывны по a. Они ограничены, пока a остается на некотором расстоянии $\geqslant d > 0$ от границы Ω ; если μ ограничена и если объем интегрирования ограничен, то предложения 45 и 46 дают сформулированный результат. В частности, обозначив через a_i (i=1,2,3) координаты точки a, будем иметь

$$\frac{\partial^2}{\partial a_i^2} U(a) = \int \int_X \int \mu(x) \frac{\partial^2}{\partial a_i^2} \left(\frac{1}{|x-a|} \right) dx. \tag{I, 3; 34}$$

И. значит, полагая $\Delta U(a) = \sum_{i=1,2,3} \frac{\partial^2}{\partial a_i^2} U(a)$ (дифференциальный оператор Δ называется ланласианом), получим

$$\Delta U(a) = \int \int_{X} \int \mu(x) \Delta_a \frac{1}{|x-a|} dx = 0,$$
 (I, 3; 35)

ибо $\Delta_a \frac{1}{|x-a|} = 0$ при $x \neq a$. Таким образом, потенциал U(a) гармоничен (что означает, что $\Delta U = 0$) в открытом множестве $\mathfrak Q$, не содержащем зарядов.

Перейдем теперь к общему случаю.

Пусть $a_0 \in \mathbb{R}^3$, p > 0. Оценим интеграл

$$\int\int\limits_{|x-a_0|}\int\limits_{\leqslant p}\frac{\mu(x)}{|x-a|}dx. \tag{I, 3; 36}$$

При $|a-a_0| \le 2p$ он мажорируется величиной

$$M \int_{|x-a|} \int_{|x-a|} \frac{dx}{|x-a|} = M \int_{r \leq 3\rho} \frac{dx}{r} = 18 \pi M \rho^2$$
 (I, 3; 37)

[формула (I, 2; 51)].

При $|a-a_0| \gg 2\rho$ во всем объеме интегрирования имеем неравенство $|x-a| \gg \rho$; поэтому интеграл (I, 3; 36) мажорируется величиной

$$\frac{M}{\rho} \int_{|x-a_0|} \int_{|x-a_0|} dx = \frac{M}{\rho} \frac{4}{3} \pi \rho^3 = \frac{4}{3} \pi M \rho^2.$$
 (I, 3; 38)

Таким образом, этот интеграл будет сколь угодно малым при достаточно малых р, причем это не зависит от положения точки $a_0 \in R^3$. Иными словами, функция от a, зависящая от параметра p:

$$U_{\rho}(a) = \int_{\substack{|x-a_0| > \rho \\ x \in X}} \int_{\substack{|x-a| \\ x \in X}} \frac{\mu(x)}{|x-a|} dx, \qquad (1, 3; 39)$$

стремится, при $\rho \to 0$, равномерно по a к функции U(a).

В силу предложения 39, для того, чтобы быть уверенным, что U непрерывна в точке a_0 , достаточно знать, что U_ρ при $\rho>0$ непрерывна в a_0 . Но ведь при $\rho>0$ функция U_ρ является потенциалом распределения зарядов с плотностью 0 в шаре $|x-a_0|<\rho$ и с плотностью $\mu(x)$ вне этого шара; значит, в силу того, что мы уже видели, функция U_ρ непрерывна в точке a_0 .

Продифференцировав формально под знаком $\int \int \int$, мы получим функцию

$$V_{l}(a) = \int \int_{X} \int \mu(x) \frac{\partial}{\partial a_{l}} \frac{1}{|x - a|} dx = \int \int_{X} \int \mu(x) \frac{x_{l} - a_{l}}{|x - a|^{3}} dx. \quad (I, 3; 40)$$

Поскольку $\left|\frac{x_l-a_l}{|x-a|^3}\right| \leqslant \frac{1}{|x-a|^2}$, мы имеем в точке a о обенность типа $\frac{1}{r^2}$, где $\alpha=2<3$. В силу предложения 33, интеграл во второй и третьей частях равенства (I, 3; 40) имеет смысл. Рассуждение, полностью аналогичное тому, которое мы только что проделали, показывает, что этот интеграл представляет собой непрерывную функцию от a. Остается показать, что эта функция $V_i(a)$ равна именно $\frac{\partial}{\partial a_i}U(a)$. Для этого, как в предложении 45. нужно использовать метод интегрирования и показать, что именло U есть неопре-

деленный (частный по a_i) интеграл ог V_i . Точпее, пусть b и c — две точки (с координатами b_j , c_j , j=1, 2, 3), расположенные на одной и той же прямой, параллельной оси x_i ($b_j=c_j$ при $j\neq l$). Мы должны лишь доказать, что

$$\int_{b_i}^{C_i} V_i(a) da_i = U(c) - U(b).$$
 (I, 3; 41)

Здесь подразумевается, что координаты a_j , $j \neq l$, точки a в левой части фиксированы и равны $b_j = c_j$; единственная переменная координата — координата $a_i = c_j$ служит переменной интегрирования. Запишем этот интеграл в виде

$$\int_{b_{i}}^{c_{i}} da_{i} \int \int_{X} \int \mu(x) \frac{x_{i} - a_{i}}{|x - a|^{3}} dx.$$
 (I, 3; 42)

Предположим, что мы имеем право изменить порядок интегрирования; тогда получим

$$\int\int\limits_X \int \mu(x) dx \int\limits_{b_i}^{c_i} \frac{\partial}{\partial a_i} \frac{1}{|x-a|} da_i.$$
 (I, 3; 43)

Но ведь внутренний интеграл имеет смысл и равен $\frac{1}{|x-c|} - \frac{1}{|x-b|}$ при всех x, не лежащих на отрезке (b,c). Этот отрезок является множеством меры нуль в R^3 . Значит, интеграл (I,3;43) заведомо равен

$$\iint_{X} \int \frac{\mu(x)}{|x-c|} dx - \iint_{X} \int \frac{\mu(x)}{|x-b|} dx = U(c) - U(b), \quad (1,3;44)$$

откуда вытекает равенство (I, 3; 41).

Таким образом, все основано на возможности изменить порядок интегрирования в формуле (I, 3; 42). В силу вывода из предложения 29, для этого достаточно показать, что интеграл

$$\int\int\limits_{X} \int |\mu(x)| dx \int\limits_{b_{i}}^{c_{i}} \left| \frac{\partial}{\partial a_{i}} \frac{1}{|x-a|} \right| da_{i}$$
 (I, 3; 45)

конечен.

Имеем оценку:

$$\int_{b_{i}}^{c_{i}} \left| \frac{\partial}{\partial a_{i}} \frac{1}{|x-a|} \right| da_{i} \leq \int_{b_{i}}^{c_{i}} \frac{da_{i}}{|x-a|^{2}} \leq$$

$$\leq \int_{-\infty}^{\infty} \frac{da_{i}}{(x_{i}-a_{i})^{2} + \sum_{j \neq i} (x_{j}-b_{j})^{2}} = \int_{-\infty}^{\infty} \frac{dt}{t^{2} + k^{2}} = \frac{\pi}{k}, \quad (I, 3; 46)$$

где $k^2 = \sum_{j \neq i} (x_j - b_j)^2$.

Тогда для интеграла (I, 3; 45) имеем оценку

$$\pi M \int_{X} \int \frac{dx}{\sqrt{\sum_{j \neq i} (x_{j} - b_{j})^{2}}} . \qquad (I, 3; 47)$$

Пусть, для удобства, i=1; интеграл (I, 3; 47), согласно теореме Фубини, можно записать в виле

$$\pi M \int_{x \in X} dx_1 \int_{x \in X} \int \frac{dx_2 dx_3}{\sqrt{(x_2 - b_2)^2 + (x_3 - b_3)^2}}$$
 (I, 3; 48)

(подинтегральная функция $\gg 0$). Двойной интеграл распространяется на ограниченную илощадку (поскольку объем интегрирования X ограничен) его подинтегральная функция имеет в точке $(b_2,\,b_3)$ особенность типа $\frac{1}{r^2}$ с $\alpha=1<2$ и, следовательно, этот интеграл конечен. Интеграл по x_1 также конечен, поскольку X ограничено, следовательно, весь интеграл (I, 3; 48) конечен.

Ч. и т. д.

Если бы теперь мы попытались аналогичным образом подсчитать частные производные второго порядка функции U, то мы столкнулись бы с трудностью. Действительно, частные производные второго порядка по a от функции $\frac{1}{|x-a|}$ имеют при x, близких к a, особенность типа $\frac{1}{r^2}$ с $\alpha=3$. Поэтому возникающие здесь интегралы не имеют смысла Если не сделать дополнительных предположений о плотности μ , то легко проверить на примерах, что функция U не будет дважды дифференцируемой.

Кроме того, формула (I, 3; 35) всегда ложна в области, занятой зарядами (тогда как она была бы правильной, если бы можно было дифференцировать U, дифференцируя дважды под знаком $\int \int \int$; это показывает,

что математические предосторожности при выполнении таких действий отнюдь не преувеличены). Как известно, имеет место формула Пуассона

$$\Delta U(a) = -4\pi\mu(a) \tag{I.3:49}$$

(по крайней мере если р один раз непрерывно дифференцируема). Все эти свойства потенциала мы рассмотрим в дальнейшем с другой точки зрения, используя операцию свертки.

Замечание. Формулу (I,3;33) путем замены переменных можно представить в виде

$$U(a) = \int \int \int \frac{\mu(a-x)}{|x|} dx. \qquad (1,3;50)$$

Предположим, что $\mathfrak p$ непрерывна на R^3 , а не только ограничена. Тогда функция $\mathfrak p(a-x)/|x|$ раздельно непрерывна по a всюду, кроме точки x=0; она мажорируется функцией M/|x|, суммируемой в силу того, что $|x|=r^a$ с $\alpha=1<3$, и в силу того, что объем интегрирования ограничен (этот объем есть X+a — множество точек вида x+a, где x пробегает X; это множество подвижно вместе с a, однако при ограниченном a оно содержится в фиксированном ограниченном объеме, который можно принять за область интегрирования). Это рассуждение показывает, в силу предложения 41, что U непрерывна. Это доказательство, в котором функция $\mathfrak p$ предполагается непрерывной, является более простым, чем то, которое мы дали для ограниченной $\mathfrak p$; если же $\mathfrak p$ раз непрерывно дифференцируема, то подобное рассуждение легко приводит к непрерывной дифференцируемости функции U p раз. Производные вычисляются формальным дифференцированием под знаком $\int \int \int$:

$$\frac{\partial U}{\partial a_i} = \int \int \int \frac{1}{|x|} \frac{\partial}{\partial a_i} \mu(a-x) dx.$$
 (1, 3; 51)

УПРАЖНЕНИЯ К ГЛАВЕ І

то оба ряда $\sum_{n=0}^{\infty} u_n^{-}$ и $\sum_{n=0}^{\infty} u_n^{-}$ расходятся. Вывести отсюда, что ряд $\sum_{l \in N} u_l$ не удовлетворяет критерию Коши для суммируемых рядов. Упражиение

можно начать с непосредственного разбора гармонического знакопеременного ряда.

 $y_n p a x$ нение 1-2. Показать, что если ряд $\sum_{n=0}^{\infty} u_n$ сходится условно, то, изменяя порядок его членов, его можно сделать сходящимся к произвольной наперед заданной сумме, а также расходящимся к $+\infty$ и расходящимся к $-\infty$.

Упражнение I-3. Показать, что если ряд $\sum_{n=0}^{\infty} u_n$ сходится и остается сходящимся при любом порядке его членов, то он сходится абсолютно.

Положим

$$A \Delta B = (A - B) \cup (B - A)^{\mathsf{I}}$$
.

Обозначим через χ_A (соответственно χ_B) характеристическую функцию множества A (соответственно B). Доказать формулы

$$\chi_{A \cap B} = \chi_A \chi_B, \tag{1}$$

$$\chi_{A \bigcup B} := \chi_A + \chi_B - \chi_{A \bigcap B}, \tag{2}$$

$$\chi_{A \Delta B} = |\chi_A - \chi_B|. \tag{3}$$

Сопоставьте формулу (2) с предложением 24.

Упражнение I-5. (Интегралы по сферам в R^n .) Выразить через площадь S_n единичной сферы в R^n объем шара радиуса R и момент инерции однородного шара радиуса R по отношению к его центру.

Упражнение І-6. І. Примем стандартные обозначения:

$$i = \sqrt{-1}$$
, $e^{it} = \cos t + i \sin t$. $|a + ib| = \sqrt{a^2 + b^2}$.

Считая x вещественным, 0 < x < 2, показать, что

$$|e^{in\pi x}+e^{i(n+1)\pi x}+\cdots+e^{im\pi x}|<\frac{1}{|\sin\frac{\pi x}{2}|}.$$

 $^{^{}t}$) Симметрическая разпость множеств A и B, разделительное "или" в исчислении высказываний. — Π рим. ne pes.

Тогда очевидное неравенство $|b| \leqslant |a+ib|$ дает

$$\left|\sin n\pi x + \sin(n+1)\pi x + \dots + \sin m\pi x\right| \leqslant \frac{1}{\left|\sin \frac{\pi x}{2}\right|}.$$
 (1)

Пользуясь оценкой (1) и формулой

$$u_{n}v_{n} + u_{n+1}v_{n+1} + \dots + u_{m}v_{m} =$$

$$= (u_{n} - u_{n+1})v_{n} + (u_{n+1} - u_{n+2})(v_{n} + v_{n+1}) + \dots$$

$$\dots + u_{m}(v_{n} + v_{n+1} + \dots + v_{m}).$$

получить оценку

$$\left|\frac{1}{n}\sin n\pi x + \frac{1}{n+1}\cdot\sin(n+1)\pi x + \dots + \frac{1}{m}\sin m\pi x\right| \leqslant \frac{1}{n}\cdot\frac{1}{\left|\sin\frac{\pi x}{2}\right|}.$$
 (2)

II. Показать, что тригонометрический ряд

$$\frac{1}{12} + \frac{4}{\pi^3} \left(\sin \pi x + \frac{1}{3^3} \sin 3\pi x + \dots + \frac{1}{(2p+1)^3} \sin (2p+1) \pi x + \dots \right) - \frac{1}{2\pi^2} \left(\cos 2\pi x + \frac{1}{2^2} \cos 4\pi x + \dots + \frac{1}{p^2} \cos 2p\pi x + \dots \right)$$

сходится при всех x, $-1 \le x \le 1$. Этот ряд определяет в интервале (-1, +1) вещественно-значную функцию, которую мы назовем f(x).

III. Показать, что ряд, полученный почленным дифференцированием ряда для f(x), сходится при 0 < |x| < 1. Обозначим через g(x) ряд, полученный почленным дифференцированием из ряда для f(x); функция g(x) определена пока только при -1 < x < 0 и 0 < x < 1. Учитывая, что ряд с общим членом $\frac{1}{n^2}$ имеет суммой $\frac{\pi^2}{6}$, вычислить g(0). Показать, что f(x) — функция, пепрерывная в каждой точке интервала (-1, 1).

IV. Пусть

$$G(x) = \begin{cases} 0, & \text{если } -1 \le x < 0, \\ 1 - 2x, & \text{если } 0 < x \le 1, \end{cases}$$

— функция, определенная в интервале (-1, +1).

Положим

$$G(0) = \frac{1}{2}(G(-0) + G(+0)),$$

где

$$G(-0) = \lim_{\substack{x \to 0 \\ x < 0}} G(x)$$
 и $G(+0) = \lim_{\substack{x \to 0 \\ x > 0}} G(x)$.

Написать разложение в ряд Фурье функции G(x). Вывести отсюда формулу для f(x) в интервале (—1, 0) и формулу для f(x) в интервале (0, 1). По значению f(0) определить сумму ряда с общим членом $\frac{1}{n^2}$.

Что можно сказать о производной функции f в начале координат?

Упражнение І-7. І. Положим

$$e_0(x) = e^{-x^2}, \quad e_n(x) = \int_{-\infty}^x e_{n-1}(t) dt.$$

1°. Показать, что эти функции существуют.

2°. Пусть

$$f_1(x) == e_2(x),$$

а функции $f_2(x), \ldots, f_n(x)$ определяются при n>1 из уравнения

$$f_n'''(x) + 2x f_n''(x) = \sum_{i=1}^{n-1} f_i(x) f_{n-i}''(x),$$

причем

$$\lim_{x \to -\infty} f_n(x) = \lim_{x \to -\infty} f'_n(x) = \lim_{x \to -\infty} e^{x^2} f''_n(x) = 0.$$

Показать, что $f_n''(x) \le e_0(x) \, e_3^{n-1}(x)$, $f_n(x) \le e_2(x) \, e_3^{n-1}(x)$, и вывести отсюда, что эти функции существуют.

II. 1°. Пусть A>0 дано. Показать, что при x, не превосходящем некоторого значения $X_1(A)$, ряд

$$-2x + \sum_{i=1}^{\infty} A^i f_i(x) \tag{1}$$

сходится и его сумма является некоторым решением уравнения

$$y''' = yy''. \tag{2}$$

 2° . Пусть $Z_A(x)$ — решение уравнения (2), которое совпадает с суммой ряда (1) при $x < X_1(A)$ [область существования функции $Z_A(x)$ может быть отличной от области сходимости ряда (1)].

Показать, записав уравнение (2) в виде $y'' = Ce^{\int y(x) dx}$, что либо функция $Z_A(x)$ существует при любом x, либо же $Z_A(x)$ существует при $x < x_0(A)$ и стремится к бескопечности, когда x стремится к $x_0(A)$.

 3° . Показать, что для всех значений x, при которых $Z_A(x)$ существует, сумма $S_n(x)$ первых n членов ряда (1) не превосходит $Z_A(x)$ (показать, что

 $h(x) = Z_A(x) - S_n(x)$ удовлетворяет некоторому дифференциальному уравнению, из которого вытекает, что $h''(x) \ge 0$).

4°. Вывести отсюда, что область существования $Z_A(x)$ совпадает с об-

ластью сходимости ряда (1).

 y_n ражнение I-8. I. Мы хотим получить принадлежащий Фейнману метод интегрирования для произведения некоторых множителей. С этой целью мы устанавливаем две формулы, позволяющие преобразовать произведение n множителей в интеграл от n-й стенени некоторого выражения.

Первая формула Фейнмана:

$$\frac{1}{a_{1}a_{2}\dots a_{n}} = (n-1)! \int_{0}^{1} dx_{1} \int_{0}^{1-x_{1}} dx_{2} \dots \int_{0}^{1-x_{1}-x_{2}-\dots-x_{n-1}} dx_{n-1} \times \frac{1}{[(a_{n-1}-a_{n})x_{n-1}+(a_{n-2}-a_{n})x_{n-2}+\dots+(a_{1}-a_{n})x_{1}+a_{n}]^{n}} \cdot (a_{1} > 0).$$

1°. Доказать эту формулу непосредственно, используя следующие соотношения и замены переменных:

$$\frac{1}{a_p} = \int_0^\infty e^{-a_p y_p} dy_p; \quad X = \sum_{i=1}^n y_i; \quad x_i = \frac{y_i}{X}.$$

Здесь возникает некоторый интеграл с n+1 переменным, которые связаны простым соотношением. Чтобы получить приведенную выше формулу, надо выполнить интегрирование по X.

2°. Доказать эту формулу по индукции.

Вторая формула Фейнмана:

$$\frac{1}{a_{1}a_{2} \dots a_{n}} = (n-1)! \int_{0}^{1} dx_{1} \dots \int_{0}^{1} dx_{n-1} \times \frac{x_{1}^{n-2}x_{2}^{n-3} \dots x_{n-2}}{[(a_{n}-a_{n-1})x_{n-1} \dots x_{1}+(a_{n-1}-a_{n-2})x_{n-2} \dots x_{1}+\dots+(a_{2}-a_{1})x_{1}+a_{1})]^{n}}.$$

1°. Доказать эту формулу по индукции.

2°. Показать, что существует некоторая замена переменных, которая позволяет перейти от первой формулы ко второй. Заметьте, что пределы интегрирования в первой формуле переменны, а во второй фиксированы.

Іоэтому надо, отправляясь от первоначальных переменных, найти переменые, заключенные между 0 и 1.

II. Приложение к явному вычислению некоторого интеграла в четырехчерном пространстве.

$$\int d_4 K \frac{(A \cdot K) (C \cdot (K+V))}{K^2 (K^2 + 2 (K \cdot V)) (K^2 + 2 (K \cdot W))},$$

'де A, C, K, V, W — векторы с компонентам і

$$A_{i}, C_{i}, K_{i}, V_{i}, W_{i}, i = 1, 2, 3, 4.$$

$$(A \cdot V) = (A \cdot W); (C \cdot V) = (C \cdot W); V^{2} = W^{2}; (A \cdot C) = 0.$$

$$(A \cdot K) = A_{1}K_{1} + A_{2}K_{2} + A_{3}K_{3} + A_{4}K_{4};$$

$$K^{2} = K_{1}^{2} + K_{2}^{2} + K_{3}^{2} + K_{4}^{2};$$

$$d_{4}K = dK_{1}dK_{2}dK_{3}dK_{4}.$$

Интегрирование распространяется на все пространство.

1°. Применить первую формулу Фейнмана к произведению

$$\frac{1}{K^2(K^2+2(K\cdot V))(K^2+2(K\cdot W))}.$$

 2° . Проинтегрировать по K с помощью некоторой линейной замены переменных и введения полярных координат в четырехмерном пространстве:

$$\begin{split} S_1 &= R \cos a_1, \quad S_2 = R \cos a_2 \sin a_1, \\ S_3 &= R \cos a_3 \sin a_2 \sin a_1, \\ S_4 &= R \sin a_3 \sin a_2 \sin a_1. \end{split}$$

3°. Возникший при этом двойной интеграл по x_1 и x_2 вычислить с помощью замены переменных $x_1+x_2=w$, $x_1=uw$.

Упражнение 1-9. (Сходимость последовательностей функций.) І. Пусть E — линейное векторное пространство над полем комплексных чисел C. Отображение $x \to \|x\|$ пространства E в R называется нормой, если оно обладает следующими свойствами:

$$\|\vec{x}\| \geqslant 0$$
 для любого $\vec{x} \in E$ и $\|\vec{x}\| = 0 \iff \vec{x} = \vec{0}$, $\|\vec{\lambda}\vec{x}\| = |\vec{\lambda}| \cdot \|\vec{x}\|$ для любого $\vec{\lambda} \in C$ и любого $\vec{x} \in E$, $\|\vec{x} + \vec{y}\| \le \|\vec{x}\| + \|\vec{y}\|$ для любых \vec{x} , $\vec{y} \in E$.

Говорят, что последовательность векторов \overrightarrow{x}_n из E сходится к \overrightarrow{x} в простринстве E в топологии, определяемой пормой $\|\cdot\|$, и пишут $x_n \to x$, если $\|\overset{\star}{x}_n-\overset{\star}{x}\| \to 0$, когда $n\to\infty$. Говорят, что $\overset{\star}{x}_n$ образуют последовательность Коши в топологии, определяемой нормой $\|\cdot\|$, если для любого $\varepsilon>0$ существует такое целое число n_0 , что для любой пары целых чисел m, n, больших n_0 , выполняется неравенство $\|x_m - x_n\|$ \in ϵ .

1°. Показать, что если $x_n \to x$ и $y_n \to y$ в E, то $x_n + y_n \to x + y$.

- 2° . Показать, что если $x_n \to x$ в E и если λ_n последовательность комплексных чисел, сходящаяся к λ , то $\lambda_n \overset{\rightarrow}{x_n} \to \lambda_x \vec{x}$ в E.
- 3° . Показать, что всякая последовательность, которая сходится в E. является последовательностью Коши. В общем случае предложение, обратное 3', ложно и последовательность Коши в E не обязана сходиться к некоторой точке из E.

Если векторное пространство E над C снабжено нормой, для которой всякая последовательность Коши сходится к некоторому вектору из E, то говорят, что E полно в топологии, определяемой этой нормой. В этом случае E называется пространством Банаха.

II. Обозначим $\mathfrak{S}^0_{(0,1)}$ — векторное пространство над C комплекснозначных функций, определенных и непрерывных на [0, 1]. Положим

$$||f||_1 = \int_0^1 |f(t)| dt,$$

$$||f||_2 = \sup_{t \in [0,1]} |f(t)|.$$

- 1°. Показать, что $\|f\|_1$ и $\|f\|_2$ определяют две нормы на $\mathcal{E}^0_{[0,\ 1]}$.
- 2° . Показать, что если последовательность функций $f_n \in \mathscr{E}^0_{[0, 1]}$ сходится к функции $f \in \mathcal{E}^0_{[0,\,1]}$ в смысле нормы $\|\cdot\|_1$, то $f_n(t) \to f(t)$ просто на $[0,\,1]$.
- 3°. Показать, построив контрпример, что последовательность функций $f_n \in \mathcal{E}^0_{[0, \ 1]}$, которая просто сходится на $[0, \ 1]$ к некоторой функции $f \in \mathcal{E}^0_{[0, \ 1]}$. не обязательно сходится к f в смысле $\|\cdot\|_1$. (Можно, например, взять $f_n(t) = 0$ при t = 0 и $t \ge 1/n$, $f_n(t) = 2n^3t$ при $0 < t \le 1/2n$ и $f_n(t) = -n^32(t-1/n)$ при 1/2n t < 1/n.)
- 4. Показать, что если $f_n \to f$ в $\mathcal{E}^0_{[0,1]}$ в смысле $\|\cdot\|_2$, то $f_n \to f$ равномерно на [0,1], и обратно: если $f_n \in \mathcal{E}^0_{[0,1]}$ сходится к f равномерно на [0,1], то $f_n \to f$ в $\mathcal{E}^0_{[0,1]}$ в смысле $\|\cdot\|_2$.

5°. Пусть на векторном пространстве E заданы две нормы: $\|\cdot\|_1$ и $\|\cdot\|_2$; говорят, что норма $\|\cdot\|_2$ тоньше (сильнее), чем норма $\|\cdot\|_1$, если существует такая постоянная K, что для любого вектора $\vec{x} \in E$ выполняется неравенство

$$\|\overset{\Rightarrow}{x}\|_1 \leqslant K \|\overset{\Rightarrow}{x}\|_2.$$

Говорят, что две нормы эквивалентны, если каждая из них тоньше другой.

Показать, что на $\mathcal{E}^0_{[0, \, 1]}$ норма $\|\cdot\|_2$ тоньше пормы $\|\cdot\|_1$.

Используя последовательность функций $f_n(t)$, определенных на [0, 1]равенствами

$$f_n(t) = \begin{cases} 0 & \text{при } t \geqslant 1/n, \\ -nt + 1 & \text{при } 0 \leqslant t \leqslant 1/n, \end{cases}$$

показать, что нормы $\|\cdot\|_1$ и $\|\cdot\|_2$ не эквивалентны.

- 6°. Показать, что в норме $\|\cdot\|_2$ пространство $\mathcal{E}^0_{[0,\,1]}$ является пространством Банаха.
- 7°. Пусть последовательность функций $f_n(t)$ определяется на [0, 1] равенствами

$$f_n(t) = \left\{ \begin{array}{lll} 0 & \text{при} & t \leqslant 1/2, \\ n(t-1/2) & \text{при} & 1/2 \leqslant t \leqslant (1/2+1/n), \\ 1 & \text{при} & t \geqslant (1/2+1/n). \end{array} \right.$$

Показать, что в норме | • | | эта последовательность будет последовательностью Коши, которая не сходится ни к какой функции f из $\mathcal{E}^0_{[0,1]}$. Таким образом, в норме $\|\cdot\|_1$ пространство $\mathcal{E}^0_{[0,1]}$ не полно. 8°. Одно из утверждений 1°—7° неверно! Какое? Построить контрпример.

ЭЛЕМЕНТАРНАЯ ТЕОРИЯ РАСПРЕДЕЛЕНИЙ

У § 1. Определение распределений

1. Векторное пространство \mathscr{D} . Пространство \mathscr{D} есть векторное подпространство векторного пространства комплекснозначных функций, определенных на R^n ; подобная функция точки $x \in R^n$ является также функцией n вещественных переменных x_1, x_2, \ldots, x_n .

Пространство Д определяется так:

Пля того чтобы функция φ точки из R^n принадлежала \mathcal{D} , необходимо и достаточно, чтобы она была бесконечно дифференцируемой и чтобы существовало ограниченное множество K в R^n , вне которого φ тождественно равна нулю.

Естественно, множество K не одно и то же для всех функций φ из \mathcal{D} . Наименьшее замкнутое множество K, вне которого произвольная функция φ равна пулю, называется носителем φ . Иными словами, K есть замыкание множества точек x, для которых $\varphi(x) \neq 0$. Отсюда — определение:

Определение 1.

Пространство \mathcal{D} — это пространство комплекснозначных, бесконечно дифференцируемых функций на R^n с ограниченными носителями.

Пример. Пусть n=1. Функция φ , определяемая равенствами

$$\varphi(x) = \begin{cases} 0 & \text{при } |x| \geqslant 1, \\ \exp\left(-\frac{1}{1-x^2}\right) & \text{при } |x| < 1, \end{cases}$$
 (II. 1; 1)

принадлежит \mathscr{D} . Действительно, ее поситель (интервал $|x| \leqslant 1$) ограничен; она бесконечно дифференцируема при |x| > 1, потому что в этих точках она — тождественный нуль, и при |x| < 1 — как экспонента ст бескопечно дифференцируемой функции. Легко, однако, показать, что она бесконечно дифференцируема всюду, поскольку ее производные всех порядков в точках $x=\pm 1$ равны нулю. Полезно заметить, что всякая конечная строка Тейлора функции φ в окрестности точек $x=\pm 1$ имеет только нулевые

200

ілены и сводится, стало быть, к своему остаточному члену. Ряд Тейлора 10 степеням x-1 или x+1 сходится к 0, потому что все его члены равны тулю, и не представляет функцию $\varphi(x)>0$ при |x|<1. Подобная ситуация возникает для любой функции $\varphi\in \mathcal{D}$, неравной тождественно нулю.

В пространстве п измерений мы имеем аналогичный пример:

$$\varphi(x) = \begin{cases} 0 & \text{при } r \ge 1, \\ \exp\left\{-\frac{1}{1-r^2}\right\} & \text{при } r < 1, \end{cases}$$

$$r = |x| = \sqrt{\sum_{i=1}^{n} x_i^2}.$$
(II, 1; 2)

То, что $\mathcal D$ является векторным пространством, вытекает из того, что если φ_1 и $\varphi_2 \in \mathcal D$, то $\varphi_1 + \varphi_2 \in \mathcal D$ и если λ — комплексное число, а $\varphi \in \mathcal D$, то $\lambda \varphi \in \mathcal D$.

Пространство ${\mathscr D}$ является даже алгеброй (или кольцом) по отношению

к обычному умножению, ибо если φ_1 и $\varphi_2 \in \mathcal{D}$, то $\varphi_1 \varphi_2 \in \mathcal{D}$.

Вообще если $\phi \in \mathcal{D}$ и если ψ — бесконечно дифференцируемая функция необязательно с ограниченным носителем, то $\phi \psi \in \mathcal{D}$ и поситель $\phi \psi$ содержится в пересечении носителей ϕ и ψ .

Предложение 1. (Теорема аппроксимации.) Пусть f — непрерывная функция c ограниченным носителем. Для любого $\epsilon > 0$ функцию f можно равномерно c точностью до ϵ аппроксимировать функцией $\phi \in \mathcal{D}$, при этом можно добиться, чтобы носитель ϕ содержался в произвольной окрестности носителя K функции f.

Доказательство. Пусть число d>0. Окрестностью размера d множества K называется множество K_d точек, расстояние которых до K не превосходит $d(\leqslant d)$. K_d — замкнутое ограниченное множество, содержащее K. Мы хотим показать, что при данной f с носителем K и при данных числах $\epsilon>0$ и d>0 существует $\phi\in \mathcal{D}$ с носителем, содержащимся в K_d , такая, что "расстояние" f от ϕ , т. е. $\sup_{x\in R}|f(x)-\phi(x)|$, не превосходит $\epsilon(\leqslant \epsilon)$.

Для этого обозначим через θ_1 функцию (принадлежащую \mathcal{D}), определенную в нашем примере формулами (II, 1; 2). Положим далее

$$\theta(x) = \frac{1}{k} \theta_1\left(\frac{x}{a}\right), \tag{II, 1; 3}$$

так что носителем $\theta(x)$ будет шар $|x| \leqslant a$; число k выбирается равным интегралу

$$\int \int_{R^n} \dots \int \theta_1\left(\frac{x}{a}\right) dx = a^n \int \int_{R^n} \dots \int \theta_1(y) dy > 0,$$

так что

$$\int \int_{\mathbb{R}^n} \dots \int \theta(x) dx = 1.$$
 (II, 1; 4)

Определим теперь функцию ф интегралом

$$\varphi(x) = \int \int_{R^n} \dots \int f(x-\xi) \, \theta(\xi) \, d\xi = \int \int_{R^n} \dots \int f(\xi) \, \theta(x-\xi) \, d\xi. \quad (II, 1; 5)$$

Покажем, что если постоянная a в формуле (II, 1; 3), определяющей θ , выбрана достаточно малой, то ϕ будет обладать всеми требуемыми свойствами. Во-первых, если x не принадлежит множеству K_a , то $|x-\xi|>a$ для любого $\xi\in K$; но поскольку второй из интегралов в (II, 1; 5) берется на самом деле не по R^n , а по K [в силу наличия $f(\xi)$], будем иметь $\theta(x-\xi)\equiv 0$ при $\xi\in K$ и, значит, $\phi(x)=0$. Таким образом, ϕ равна нулю вне K_a и, значит, ее носитель будет содержаться в K_d , если $a\leqslant d$. Далее, ϕ бесконечно дифференцируема. В самом деле, второй интеграл можно дифференцировать по x любое число раз под знаком \int , поскольку область интегрирования (носитель f) ограничена, а функция $f(\xi)$ $\theta(x-\xi)$ имеет производные по x всех порядков и эти производные непрерывны по x и ξ . Оценим, наконец, разность $\phi(x)-f(x)$; поскольку

$$\int \int_{\rho^n} \dots \int \theta (\xi) d\xi = 1.$$

имеем

$$f(x) - \varphi(x) = \int \int_{\mathbb{R}^n} \dots \int (f(x) - f(x - \xi)) \theta(\xi) d\xi.$$
 (II, 1; 6)

Поскольку функция f непрерывна и имеет ограниченный носитель, она равномерно непрерывна. При данном $\varepsilon > 0$ можно подобрать $\eta > 0$ так, чтобы при $|\xi| \leqslant \eta$ выполнялось неравенство $|f(x) - f(x - \xi)| \leqslant \varepsilon$. Поскольку интеграл в формуле (II, 1; 6) берется на самом деле не по R^n , а по носителю функции θ , т. е. по шару $|\xi| \leqslant a$, мы имеем в этом интеграле $|f(x) - f(x - \xi)| \leqslant \varepsilon$, если a выбрано $\leqslant \eta$; поскольку, наконец, $\int \int \dots \int \theta\left(\xi\right) d\xi = 1$, имеем

$$|f(x) - \varphi(x)| \leqslant \varepsilon. \tag{II, 1; 7}$$

Таким образом, при $a \leqslant d$ и $a \leqslant \eta$ функция ϕ будет обладать всеми требуемыми свойствами.

Топология, или понятие сходимости в Д Говорят, что некоторая последовательность φ_j функций, принадлежащих \mathscr{D} , сходится (при $j \to \infty$) к функции ф из Д, если выполняются требования:

- 1) носители функций $\dot{\varphi}_i$ содержатся в одном и том же замкнутом множестве, не зависящем от ј;
- 2) производная произвольного порядка т функций ф, равномерно сходится при $j \to \infty$ к соответствующей производной функции φ .

Это — сходимость "бесконечного порядка", потому что она содержит в себе равномерную сходимость любой производной. Заметим, что мы не требуем равномерной сходимости сразу по всем порядкам дифферепцирования, мы требуем равномерной сходимости для каждого отдельно взятого порядка дифференцирования.

2. Распределения. Определение 2. Распределением Т называется

линейный функционал, непрерывный на векторном пространстве \mathcal{D} . Это означает, что всякой функции $\varphi \in \mathcal{D}$ распределение T ставит в соответствие комплексное число $T(\varphi)$ (которое мы будем также обозначать $\langle T, \varphi \rangle$), обладающее свойствами:

$$T\left(\varphi_{1}+\varphi_{2}\right)=T\left(\varphi_{1}\right)+T\left(\varphi_{2}\right);$$
 $T\left(\lambda\varphi\right)=\lambda T\left(\varphi\right),$ где λ —комплексная постоянная. Если φ_{j} сходятся при $j\to\infty$ к φ в смысле топологии в $\mathscr{D},$ то комплексные числа $T\left(\varphi_{j}\right)$ стремятся при $j\to\infty$ к комплексному числу $T\left(\varphi\right).$

Распределения сами образуют векторное пространство \mathscr{D}' ; сумма T_1+T_2 и произведение λT определяются формулами

$$\langle T_1 + T_2, \varphi \rangle = \langle T_1, \varphi \rangle + \langle T_2, \varphi \rangle,
 \langle \lambda T, \varphi \rangle = \lambda \langle T, \varphi \rangle,

 (II, 1; 9)$$

так что скалярное произведение $\langle T,\; arphi
angle$ при $T\in \mathscr{D}'$ и $arphi\in \mathscr{D}$ оказываетс ${f x}$

билинейной формой.

Пространство \mathscr{D}' является частью пространства \mathscr{D}^* , двойственного к \mathscr{D} и состоящего из всех линейных функционалов, непрерывных или не непрерывных на Д. Используя аксиому выбора, можно математически доказать существование линейных разрывных функционалов на ${\mathscr D}$; но в явном виде нельзя привести ни одного такого функционала; мало шансов, что таковой когда-либо встретится на практике.

П риме ры расп ределений Пример І. Пусть f — локально суммируемая функция, т. е. функция, суммируемая на любом ограниченном множестве. Она определяет распределение T_f :

$$\langle T_f, \varphi \rangle = \int \int_{\mathbb{R}^n} \dots \int f(x) \varphi(x) dx.$$
 (II, 1; 10)

Этот интеграл заведомо имеет смысл, ибо на самом деле интегрирование производится не по R^n , а по ограниченному носителю функции φ ; на этом носителе функция f суммируема, а функция φ непрерывна, так что $f\varphi$ суммируема. С другой стороны, значение интеграла есть, разумеется, линейный функционал от φ .

Остается показать, что этот функционал непрерывен на \mathscr{D} . Предположим, что ϕ_j сходятся к ϕ в \mathscr{D} при $j \to \infty$. Пусть K — ограниченное множество, содержащее носители всех функций ϕ_j . Имеем

$$|\langle T_f, \varphi_j \rangle - \langle T_f, \varphi \rangle| \leq \max |\varphi - \varphi_j| \cdot \int \int_K \dots \int |f(x)| dx.$$
 (II, 1; 11)

Поскольку тах $|\phi - \phi_j|$ стремится к 0 при $j \to \infty$, разность в левой части формулы (II, 1; 11) и подавно стремится к нулю.

Предложение 2. Две функции f и g определяют один и тот же функционал $T_f = T_g$ тогда и только тогда, когда они почти всюду равны.

Если f и g почти всюду равны, то, очевидно, $\langle T_f, \, \phi \rangle = \langle T_g, \, \phi \rangle$, какова бы ни была $\phi \in \mathcal{D}$. Доказывать нужно обратное. Положив f-g=h, мы сведем утверждение к следующему: $ecли \ h$ —локально суммируемая функция u ecли n pu любой $\phi \in \mathcal{D}$

$$\int \int_{\mathbb{R}^n} \dots \int h(x) \varphi(x) dx = 0, \qquad (II, 1; 12)$$

то h(x) равна нулю почти всюду.

1) Покажем сначала, что $\int \int_{
ho^n} \dots \int h(x) \psi(x) dx = 0$, какова бы ни была

непрерывная (но не обязательно дифференцируемая) функция ψ с ограниченным носителем. Это вытекает из теоремы аппроксимации (предложение 1); при любых $\varepsilon > 0$ и d > 0 существует такая функция $\varphi \in \mathcal{D}$, что $|\varphi - \psi| \leqslant \varepsilon$, и если ψ имеет носителем K, то носитель φ содержится в K_d . Имеем

$$\left| \int \int_{R^n} \dots \int (\varphi(x) - \psi(x)) h(x) dx \right| \leq \varepsilon \int \int_{K_d} \dots \int |h(x)| dx. \quad (II, 1; 13)$$

По предположению, $\int \int_{R^n} \dots \int \varphi(x) h(x) dx = 0$ и, значит, $\left| \int \int_{R^n} \dots \int \psi(x) h(x) dx \right| \leqslant \epsilon \int \int_{K_d} \dots \int |h(x)| dx. \quad \text{(II, 1; 14)}$

Фиксируем d и устремим ϵ к нулю, тогда получим

$$\iint_{\mathbb{R}^n} \dots \int h(x) \psi(x) dx = 0.$$
 (II, 1; 15)

2) Пусть теперь $\chi(x)$ — ограниченная (измеримая) функция с ограниченным носителем. Покажем, что снова

$$\int \int_{\mathbb{R}^n} \dots \int h(x) \chi(x) dx = 0.$$
 (II, 1; 16)

Мы опираемся здесь на теорию интеграла Лебега (гл. I, определение 3). Если χ — измеримая функция на R^n , то существует последовательность непрерывных функций χ_j , которая при $j \to \infty$ сходится почти всюду к χ .

В интересующем нас случае функция χ имеет ограниченный носитель, и поэтому можно считать, что носители функций χ_j содержатся в одном и том же ограниченном множестве, не зависящем от j. Если бы это было не так, то функции χ_j можно было бы заменить функциями $\alpha\chi_j$, где α — фиксированная непрерывная функция с ограниченным носителем, равная 1 на носителе функции χ .

С другой стороны, поскольку χ ограничена, можно всегда считать, что функции χ_j ограничены числом $M=\sup|\chi|$; действительно, если бы это было не так, то функции

 $\chi_i(x) = \rho_i(x) e^{i\omega} j^{(x)}$

можно было бы заменить функциями $\sigma_j(x)e^{i\omega_j(x)}$, где $\sigma_j(x)=\min(M,\,\rho_j(x))$. При соблюдении этих двух условий имеем, с одной стороны,

$$\int \int_{\mathbb{R}^n} \dots \int h(x) \chi_j(x) dx = 0, \qquad (II, 1; 17)$$

поскольку χ_j — функции типа ψ , непрерывные и с ограниченными носителями; с другой стороны, при $j \to \infty$ имеем

$$\iint_{R^n} \dots \int h(x) \chi_j(x) dx \to \iint_{R^n} \dots \int h(x) \chi(x) dx.$$
 (II, 1; 18)

[Действительно, последовательность $\chi_j(x)$ сходится почти всюду к $\chi(x)$, функции $h(x)\chi_j(x)$ имеют ограниченные носители и их модули $|h(x)\chi_j(x)|$ мажорируются локально суммируемой функцией M|h(x)|; следовательно, по теореме Лебега имеет место равенство (II, 1; 18).] Из этих двух соотношений вытекает формула (II, 1; 16).

3) Возьмем теперь следующую функцию $\chi(x)$:

$$\chi(x) = \left\{ \begin{array}{l} 0 \text{ при } |x| > a \text{ или при } h(x) = 0; \\ e^{-t_{\omega}(x)}, \text{ если } h(x) = r(x) e^{t_{\omega}(x)}, |x| \leqslant a \text{ и } h(x) \neq 0. \end{array} \right.$$

Функция $\chi(x)$ измерима, ее модуль равен 1 или 0, а ее носитель содержится в шаре $|x| \le a$.

В силу формулы (II, 1; 16), имеем

$$\int \int_{\mathbb{R}^n} \dots \int h(x) \chi(x) dx = \int \int_{|x| \leq a} \dots \int |h(x)| dx = 0. \quad \text{(II, 1; 19)}$$

Таким образом, |h(x)| является функцией, которая $\gg 0$ и интеграл которой по шару |x| < a равен нулю; значит, h(x) равна нулю почти всюду в шаре |x| < a; а поскольку это верпо при любом a, функция h равна нулю почти всюду, что и требовалось доказать.

Следствие. Условимся отождествлять две локально суммируемые функции f и g, если они почти всюду равны (это сводится κ тому, что мы будем говорить только о классах локально суммируемых функций). Тогда понятие распределения будет обобщением понятия локально суммируемой функции. Вот почему в дальнейшем мы будем отождествлять локально суммируемую функцию f, определенную почти всюду, c функционалом T_f , который она определяет, u будем писать

$$\langle f, \varphi \rangle = \langle T_f, \varphi \rangle = \int \int_{\mathbb{R}^n} \dots \int f(x) \varphi(x) dx.$$
 (II, 1; 20)

В частности, функционал, который каждой функции φ ставит в соответствие ее интеграл $\int \int \dots \int \varphi(x) \, dx$, задает распределение, которое мы отождествим с функцией f(x)=1.

Пример II. Пусть f — локально суммируемая функция, D — символ частной производной по $x_1,\ x_2,\ \dots,\ x_n$ произвольного порядка. Функционал

$$\langle T, \varphi \rangle = \int \int_{\mathbb{R}^n} \dots \int f(x) D\varphi(x) dx = \langle f, D\varphi \rangle$$
 (II, 1; 21)

задает некоторое распределение.

Пример III. в-распределение Дирака определяется формулой

$$\langle \delta, \varphi \rangle = \varphi(0).$$
 (II, 1; 22)

Распределение Дирака $\delta_{(a)}$ в точке $a \in \mathbb{R}^n$ определяется формулой

$$\langle \delta_{(a)}, \varphi \rangle = \varphi(a).$$
 (II, 1; 23)

Точно так же определяются распределения

$$\langle T, \varphi \rangle = D\varphi(a),$$
 (II, 1; 24)

где D — произвольная частная производная.

Математические распределения и распределения зарядов в физике

Распределения $T \in \mathcal{B}'$ можно интерпретировать как распределения электрических или магнитных зарядов, как распределения масс и т. п.

Распределение Дирака $\delta_{(a)}$ истолковывается тогда как изображение массы, равной +1 и помещенной

в точку $a\in R^n$; распределение, связанное с локально суммируемой функцией f, истолковывается как распределение заряда с плотностью f (объем V содержит тогда заряд, равный $\int\int \dots \int f\left(x\right)dx$). Физика приводит к мно-

гочисленным выражениям вида $\langle T, \varphi \rangle$, по φ обычно не принадлежит \mathcal{D} . Это значит, что каждое распределение T может быть распространено как функционал на некоторое, зависящее от T, множество, более широкое, чем \mathcal{D} ; \mathcal{D} есть общая область определения всех этих функционалов. Например, функционал δ можно распространить на все функции, непрерывные в начале координат. Функционал f — на все функции φ , такие, что $f\varphi$ суммируема, и т. д. Вот почему для того, чтобы вычислить полный заряд, вычисляют $\langle T, 1 \rangle$, что дает $\int \int \dots \int f(x) dx$ для T = f и +1 для $T = \delta_{(a)}$; чтобы

вычислить момент инерции по отношению к началу координат, вычисляют $\langle T, r^2 \rangle$, что дает $\int \int \dots \int f(x) r^2 dx$ для T = f и $|a|^2$ для $T = \delta_{(a)}$; чтобы

вычислить ньютонов потенциал в точке $b \in R^3$, вычисляют $\left\langle T, \frac{1}{|x-b|} \right\rangle$, что дает

$$\int\int\limits_{R^3}\intrac{f\left(x
ight)dx}{\mid x-b\mid}$$
 для $T=f$ и $rac{1}{\mid a-b\mid}$ для $T=\delta_{(a)}$, и т. д.

Рассмотрим распределение электрических зарядов, задаваемое диполем с электрическим моментом, равным +1. Диполь помещен в начало координат 0 на прямой R. Найдем математическое распределение, которое ему соответствует. Диполь является "пределом" при $\epsilon \to 0$ системы T_ϵ двух зарядов $\frac{1}{\epsilon}$ и $-\frac{1}{\epsilon}$, помещенных в точки с абсциссами ϵ и 0. Системе T_ϵ сопоставляется математическое распределение, задаваемое формулой

$$\langle T_{\varepsilon}, \varphi \rangle = \frac{1}{\varepsilon} \varphi(\varepsilon) - \frac{1}{\varepsilon} \varphi(0) = \frac{\varphi(\varepsilon) - \varphi(0)}{\varepsilon}.$$
 (II. 1; 25)

Когда $\varepsilon \to 0$, величина $\langle T_{\varepsilon}, \varphi \rangle$ стремится к $\varphi'(0)$. Мы пришли, таким образом, к тому, чтобы определить диполь посредством распределения

$$\langle T, \varphi \rangle = \varphi'(0);$$
 (II, 1; 26)

в этом определении переход к пределу обойден.

Диполь в R^n (помещенный в данную точку $a \in R^n$) с электрическим моментом \mathfrak{M} , ориентированным в данном направлении, определяется посредством распределения

$$\langle T, \varphi \rangle = \mathfrak{M}D\varphi(a),$$
 (II, 1; 27)

где $D\phi$ — производная от ϕ в данном направлении. Аналогия между математическими и физическими распределениями не подлежит доказательству; математические распределения представляют собой точное математическое определение распределений, встречаемых в физике.

Распределения, встречаемые в физике, наводят на мысль о новых математических распределениях. Например, распределение заряда по поверхности ${\cal S}$ с поверхностной плотностью р задается формулой

$$\langle T, \varphi \rangle = \int_{S} \int \rho(x) \varphi(x) dS.$$
 (II, 1; 28)

 $(\exists \text{то распределение не следует путать с распределением, задаваемым объемной плотностью <math>f$ и отождествляемым с самой функцией f.)

Распределение диполей по поверхности S, ориентированных по нормали и имеющих поверхностную плотность момента ρ , задается формулой

$$\langle T, \varphi \rangle = \int_{S} \int \rho(x) \frac{d\varphi}{dn} dS.$$
 (II, 1; 29)

Вслед за Дираком потребители квантовой физики вместо распределения **б** используют "функцию Дирака", обладающую свойствами

$$\begin{cases} \delta(x) = 0 & \text{при } x \neq 0, \\ \delta(0) = \infty, \\ \iint \dots \int \delta(x) dx = 1. \end{cases}$$
(II, 1; 30)

(Вообще часто распределение на пространстве R^n переменного x обозначают через T(x) и условно записывают $\langle T, \varphi \rangle$ в виде

$$\int \int \dots \int T(x) \varphi(x) dx.$$

Подобные свойства противоречивы, и подобная функция не могла бы существовать, ибо если бы δ равнялась нулю почти всюду, то ее интеграл Лебега был бы равен нулю. К тому же функция $k\delta(x)$ принимала бы те же самые значения 0 и ∞ , что и δ , а ее интеграл (равный k) не был бы тем же самым. Разумеется, физики хорошо знают, что речь здесь идет не о "настоящей" функции, а о неком символическом орудии. И все же осторожней будет придерживаться понятия "распределение" и писать $\langle \delta, \phi \rangle$, а не $\delta(x)$, если только речь не идет о интуитивном отыскании формул, которые затем должны быть строго доказаны в терминах распределений.

Точно так же распределение $\delta_{(a)}$ часто записывают как $\delta(x-a)$, и формула (II, 1; 23) приобретает вид

$$\iint \dots \int_{\mathbb{R}^n} \delta(x-a) \varphi(x) dx = \varphi(a).$$
 (II, 1; 31)

3. Носитель распределения. Говорят, что распределение T равно нулю на открытом множестве Ω в R^n , если $\langle T, \varphi \rangle = 0$ для всякой функции $\varphi \in \mathcal{D}$, носитель которой лежит в Ω .

Принцип склеивания примем без доказательства следующий принцип. Принцип склеивания Пусть $\{\Omega_i\}$ — конечное или бесконечное семейство открытых множеств с объединением Ω . Пусть, с другой стороны, $\{T_i\}$ — семейство распределений, зависящих

IIусть, с другой стороны, $\{I_i\}$ — семейство распределений, зависящих от того же множества индексов. Распределение T_i определено в от-

крытом множестве Ω_i^{-1}). Предположим, что если Ω_i и Ω_j имеют непустое пересечение, то T_i и T_j совпадают на этом пересечении. Тогда существует одно и только одно распределение T, определенное в Ω , которое совпадает с T_i на каждом открытом множестве Ω_i .

Применяя этот принцип к случаю, когда все T_i равны нулю, мы видим, что если распределение равно нулю на семействе открытых множеств, то опо равно нулю на их объединении. Следовательно, объединение всех открытых множеств, на которых данное распределение T равно нулю, снова является открытым множеством, на котором T равно нулю, и притом самым большим. Дополнение этого множества и называется носителем T. Можно также склать, что носитель T — это наименьшее замкнутое множество, вне которого T равно нулю. Для того чтобы некоторая точка принадлежала носителю T, необходимо и достаточно, чтобы T не равнялось нулю ни в какой окрестности этой точки.

Примеры. Если T — непрерывная функция, то носитель T как распределения совпадает с носителем T как функции. Носитель распределения Дирака $\delta_{(a)}$ в точке a сводится к единственной точке a.

Замечание. Если носитель T и носитель φ не имеют общих точек, то $\langle T, \varphi \rangle = 0$.

§ 2. Дифференцирование распределений

1. Определение. Мы хотим отыскать такое определение производной $\frac{\partial T}{\partial x_1}$ по переменному x_1 распределения T на R^n , которое бы в случае, когда T есть непрерывная функция f с непрерывными производными, приводило бы к $\frac{\partial f}{\partial x_1}$ в обычном смысле.

 $\overset{\scriptscriptstyle{1}}{\mathsf{T}}$ ак, пусть f — непрерывно дифференцируемая функция. Имеем

$$\left\langle \frac{\partial f}{\partial x_1}, \varphi \right\rangle = \int \int \dots \int \frac{\partial f}{\partial x_1} \varphi \, dx.$$
 (II. 2; 1)

Теорема Фубини, примененная к легкому случаю непрерывных функций и ограниченной области интегрирования, дает нам

$$\int_{x_0, \dots, x_n} \dots \int_{x_n} dx_2 \dots dx_n \int_{-\infty}^{\infty} \frac{\partial f}{\partial x_1} \varphi dx_1.$$
 (II, 2; 2)

¹⁾ Распределение на открытом множестве Ω — это линейная непрерывная форма на подпространства \mathcal{D} , состоящем из функций φ с носителями в Ω .

Проинтегрируем по частям внутренний однократный интеграл. Он превратится в

$$[f\varphi]_{-\infty}^{+\infty} - \int_{-\infty}^{\infty} f \frac{\partial \varphi}{\partial x_1} dx_1.$$
 (II, 2; 3)

Проинтегрированный член пропадает, поскольку ϕ равно нулю вне некоторого ограниченного множества. Таким образом, остается интеграл

$$-\int_{x_{2},...,x_{n}} \int dx_{2} ... dx_{n} \int_{-\infty}^{\infty} f \frac{\partial \varphi}{\partial x_{1}} dx_{1} =$$

$$= -\int_{R^{n}} \int ... \int_{R^{n}} f \frac{\partial \varphi}{\partial x_{1}} dx_{1} = -\langle f, \frac{\partial \varphi}{\partial x_{1}} \rangle.$$
 (II, 2; 4)

Окончательно

$$\left\langle \frac{\partial f}{\partial x_1}, \varphi \right\rangle = -\left\langle f, \frac{\partial \varphi}{\partial x_1} \right\rangle,$$
 (II, 2; 5)

и, значит, мы вынуждены onpedenumb производную $\frac{\partial T}{\partial x_1}$ распределения T формулой

$$\left\langle \frac{\partial T}{\partial x_1}, \varphi \right\rangle = -\left\langle T, \frac{\partial \varphi}{\partial x_1} \right\rangle.$$
 (II, 2; 6)

Эта формула, разумеется, определяет $\frac{\partial T}{\partial x_1}$ как распределение; в самом деле, $\frac{\partial T}{\partial x_1}$ оказывается линейным функционалом от φ ; если, кроме того, последовательность φ_j сходится к φ в \mathscr{D} при $j \to \infty$, то, по самому определению этой сходимости, последовательность $\frac{\partial \varphi_j}{\partial x_1}$ сходится в \mathscr{D} к $\frac{\partial \varphi}{\partial x_1}$, а поскольку T является распределением, числовая последовательность $\left\langle T, \frac{\partial \varphi_j}{\partial x_1} \right\rangle$ сходится к $\left\langle T, \frac{\partial \varphi_j}{\partial x_1} \right\rangle$; это рассуждение показывает, что $\left\langle \frac{\partial T}{\partial x_1}, \varphi_j \right\rangle$ стремится к $\left\langle \frac{\partial T}{\partial x_1}, \varphi \right\rangle$ и, значит, $\frac{\partial T}{\partial x_1}$ является распределением. То же самое справедливо и для производных $\frac{\partial T}{\partial x_i}$. Найдем теперь производную второго порядка $\frac{\partial^2 T}{\partial x_i \partial x_j}$. Имеем

$$\left\langle \frac{\partial^{2} T}{\partial x_{i} \partial x_{j}}, \varphi \right\rangle = -\left\langle \frac{\partial T}{\partial x_{j}}, \frac{\partial \varphi}{\partial x_{i}} \right\rangle = \left\langle T, \frac{\partial^{2} \varphi}{\partial x_{j} \partial x_{i}} \right\rangle,$$

$$\left\langle \frac{\partial^{2} T}{\partial x_{j} \partial x_{l}}, \varphi \right\rangle = -\left\langle \frac{\partial T}{\partial x_{i}}, \frac{\partial \varphi}{\partial x_{j}} \right\rangle = \left\langle T, \frac{\partial^{2} \varphi}{\partial x_{l} \partial x_{j}} \right\rangle. \tag{II, 2; 7}$$

Как известно, $\frac{\partial^2 \varphi}{\partial x_i \, \partial x_j} = \frac{\partial^2 \varphi}{\partial x_j \, \partial x_l}$, поскольку производные второго порядки функции φ непрерывны. Отсюда мы заключаем, что

$$\frac{\partial^2 T}{\partial x_i \, \partial x_j} = \frac{\partial^2 T}{\partial x_j \, \partial x_i}.$$
 (II, 2; 8)

Пусть, в общем случае, $p=(p_1,\ p_2,\ \dots,\ p_n)$ — система n целых чисел $\gg 0$. Под D^p нонимают производную

$$\left(\frac{\partial}{\partial x_1}\right)^{p_1} \left(\frac{\partial}{\partial x_2}\right)^{p_2} \cdots \left(\frac{\partial}{\partial x_n}\right)^{p_n}$$

Полагают $|p| = p_1 + p_2 + \ldots + p_n$ — порядок производной. Тогда имест место формула

$$\langle D^p T, \varphi \rangle = (-1)^{|p|} \langle T, D^p \varphi \rangle.$$
 (II, 2; 9)

Итак,

Предложение 3. Всякое распределение Т имеет последовательные производные всех порядков, последовательность дифференцирований можно менять. Имеет место формула

$$\langle D^{p}T. \varphi \rangle = (-1)^{|p|} \langle T, D^{p}\varphi \rangle,$$

$$D^{p} = \prod_{i=1}^{n} \left(\frac{\partial}{\partial x_{i}}\right)^{p_{i}}, |p| = \sum_{i=1}^{n} p_{i}.$$
(IJ, 2; 9)

Замечание. В частности, всякая непрерывная или хотя бы только локально суммируемая функция f имеет последовательные производные всех порядков; однако эти производные, вообще говоря, не являются функциями. Распределения по отношению к функциям напоминают в некотором смысле комплексные числа по отношению к вещественным; всякое алгебраическое уравнение с вещественными или комплексными коэффициентами имеет комплексные корни, всякая локально суммируемая функция или всякое распределение имеет последовательные производные всех порядков, которые являются распределениями.

Пусть D — дифференциальный оператор с постоянными коэффициентами

Обобщение

$$D = \sum_{p} A_{p} D^{p}.$$
 (II, 2; 10)

Транспонированным (иногда говорят сопряженным) дифференциальным оператором называют оператор tD , определяемый равенством

$${}^{t}D = \sum_{p} (-1)^{|p|} A_{p} D^{p}.$$
 (ll, 2; 11)

Тогда имеет место формула

$$\langle DT, \varphi \rangle = \langle T, {}^{t}D\varphi \rangle.$$
 (II, 2; 12)

Имеем $^{tt}D = D$ и

$$\langle {}^{\prime}DT, \varphi \rangle = \langle T, D\varphi \rangle.$$
 (II, 2; 13)

Например, если D — лапласиан $\Delta = \sum \frac{\partial^2}{\partial x_i^2}$, то

$$\langle \Delta T, \varphi \rangle = \langle T, \Delta \varphi \rangle.$$
 (II, 2; 14)

2. Примеры производных в случае одного измерения, n=1. Если f — непрерывно дифференцируемая функция, то, согласно формуле (II, 2; 5), ее производная в смысле теории распределений совпадает с ее обычной производной.

Разрывные функции

Примем за T функцию Хевисайда Y, равную 0 при x < 0 и +1 при x > 0 (нет необходимости определять ее ее при x = 0, так как эта точка является. Эта фундаментальная функция символического исчис-

множеством меры нуль). Эта фундаментальная функция символического исчисления используется в теории электричества под названием "единичная ступенька". Имеем

$$\langle Y', \varphi \rangle = -\langle Y, \varphi' \rangle = -\int_{-\infty}^{\infty} Y(x) \varphi'(x) dx =$$

$$= -\int_{0}^{\infty} \varphi'(x) dx = -\left[\varphi(x)\right]_{x=0}^{x=\infty} = \varphi(0) = \langle \delta, \varphi \rangle. \quad (Il, 2; 15)$$

Таким образом,

$$Y' = \delta.$$
 (II, 2; 16)

Инженеры-электрики называют δ "единичным импульсом". Мы видим, что разрыв Y проявляется у ее производной в виде точечной массы.

Дальнейшие производные распределения б:

$$\langle \delta', \varphi \rangle = -\langle \delta, \varphi' \rangle = -\varphi'(0);$$
 (II. 2; 17)

 δ' — это диполь с моментом —1, помещенный в начало координат 1). Далее

$$\langle \delta^{(m)}, \varphi \rangle = (-1)^m \varphi^{(m)}(0).$$
 (II, 2; 18)

Обобщим это. Пусть f — бесконечно дифференцируемая функция (в обычном смысле теории функций) при x < 0 и при x > 0, и пусть каждая из ее

¹⁾ По аналогии с "единичным импульсом" для δ' можно употреблять термин "единичное биение". — Прим. перев.

производных имеет предел справа и предел слева в точке x=0. Обозначим через σ_m "скачок" m-й производной в точке x=0, т. е. разность "предел справа минус предел слева" 1). Обозначим через f', f'', ... производные функции f в смысле теории распределений, а через $\{f'\}$, $\{f''\}$, ... — распределения, определяемые функциями, которые равны обычным производным при x<0 и при x>0 и не определены при x=0. (Например, если f=Y, то $f'=\delta$, a $\{f'\}=0$.)

Имеем

$$\langle f', \varphi \rangle = -\langle f, \varphi' \rangle = -\int_{-\infty}^{\infty} f(x) \varphi'(x) dx = -\int_{-\infty}^{0} -\int_{0}^{\infty} . \quad \text{(II, 2; 19)}$$

$$-\int_{0}^{\infty} f(x) \varphi'(x) dx = -\left[f(x) \varphi(x) \right]_{x=0}^{x=+\infty} + \int_{0}^{\infty} f'(x) \varphi(x) dx =$$

$$= f(+0) \varphi(0) + \int_{0}^{\infty} f'(x) \varphi(x) dx. \quad \text{(II, 2; 20)}$$

Аналогично

$$-\int_{-\infty}^{0} f(x)\varphi'(x)dx = -f(-0)\varphi(0) + \int_{-\infty}^{0} f'(x)\varphi(x)dx. \quad (II, 2; 21)$$

Складывая, получим

$$-\langle f, \varphi' \rangle = \sigma_0 \varphi(0) + \int_{-\infty}^{\infty} f'(x) \varphi(x) dx, \qquad (II, 2; 22)$$

т. е.

$$f' = \{f'\} + \sigma_0 \delta.$$
 (II, 2; 23)

Здесь снова разрыв f проявился у ее производной в виде точечной массы. Повторные дифференцирования приводят к предложению.

Предложение 4. Имеют место формулы

 $^{^{1}}$) Удобен символ скачка $\int f(x) = f(x+0) - f(x-0);$ $\sigma_{m} = \int f^{(m)}(0).$ — Прим. перев.

Например, функция, равная 0 при x < 0 и равная $\cos x$ (или $\sin x$) при x > 0, имеет в качестве производной функцию, равную 0 при x < 0 и равную — $\sin x$ (или $\cos x$) при x > 0, с добавленным к ней распределением δ (или 0). В записи

$$(Y(x)\cos x)' = -Y(x)\sin x + \delta,$$

$$(Y(x)\sin x)' = Y(x)\cos x.$$
(II, 2; 25)

Распределение vp $\frac{1}{x}$ Функция $\frac{1}{x}$ не определяет распределения, ибо она не суммируема в окрестности точки x=0. Но, как известно, интеграл

$$\operatorname{vp} \int_{-\infty}^{\infty} \frac{\varphi(x)}{x} \, dx = \lim_{\epsilon \to 0} \int_{|x| \ge \epsilon} (\text{II}, 2; 26)$$

имеет смысл, если $\varphi \in \mathcal{D}$ (и даже если φ имеет ограниченный носитель и хотя бы один раз дифференцируема в начале координат); символ vp следует читать как "главное значение по Коши" 1). Этот интеграл определяет, таким образом, линейную форму от φ . Эта форма непрерывна. В самом деле, предположим, что последовательность φ_j сходится к φ в \mathcal{D} при $j \to \infty$. Рассматривая разности $\varphi_j - \varphi$, можно всегда предполагать, что $\varphi = 0$. Пусть (— A, A) — интервал, содержащий носители всех φ_i . Имеем

$$\operatorname{vp} \int_{-\infty}^{\infty} \frac{\varphi_{j}(x)}{x} dx = \varphi_{j}(0) \operatorname{vp} \int_{-A}^{A} \frac{dx}{x} + \operatorname{vp} \int_{-A}^{A} \frac{\varphi_{j}(x) - \varphi_{j}(0)}{x} dx. \quad (II, 2; 27)$$

Первое слагаемое равно нулю, ибо vp $\int_{-A}^{A} \frac{dx}{x} = 0$ (поскольку функция $\frac{1}{x}$ не-

четна). Во втором слагаемом можно опустить символ vp, поскольку подинтегральная функция суммируема в окрестности начала координат. Формула конечных приращений дает

$$\left|\frac{\varphi_{j}(x)-\varphi_{j}(0)}{x}\right|\leqslant\max\left|\varphi_{j}'\right| \tag{I1, 2; 28}$$

И

$$\left| \operatorname{vp} \int_{-\infty}^{\infty} \frac{\varphi_{f}(x)}{x} \, dx \right| \leqslant 2A \max |\varphi'_{f}|, \tag{II, 2; 29}$$

¹⁾ Глава I, Дополнительные сведения об интегрировании, стр. 48.

что стремится к 0 при $j\to\infty$ в силу определения сходимости φ_j к 0 в \mathcal{B} . Распределение, определенное таким способом, обозначается $\operatorname{vp}\frac{1}{x}$. Имеем

$$\left\langle \operatorname{vp} \frac{1}{x}, \varphi \right\rangle = \operatorname{vp} \int_{-\infty}^{\infty} \frac{\varphi(x)}{x} dx.$$
 (II, 2; 30)

В квантовой механике постоянно используются два распределения:

$$\delta^{+} = \frac{\delta}{2} + \frac{1}{2i\pi} \operatorname{vp} \frac{1}{x},
\delta^{-} = \frac{\delta}{2} - \frac{1}{2i\pi} \operatorname{vp} \frac{1}{x},$$

$$\delta = \delta^{+} + \delta^{-}.$$
(II, 2; 31)

Заметим, наконец, что функция $\lg |x|$, будучи локально суммируемой, задает распределение. При этом

$$\langle (\lg | x |)', \varphi \rangle = -\langle \lg | x |, \varphi' \rangle = -\int_{-\infty}^{\infty} \lg | x | \varphi'(x) dx = -\int_{-\infty}^{\infty} -\int_{0}^{\infty} . \quad (\text{II}, 2; 32)$$

$$-\int_{0}^{\infty} \lg x \varphi'(x) dx = -\lim_{\varepsilon \to 0} \int_{\varepsilon}^{\infty} \lg x \varphi'(x) dx =$$

$$= \lim_{\varepsilon \to 0} \left[(-\lg x \varphi(x))_{\varepsilon}^{\infty} + \int_{\varepsilon}^{\infty} \frac{\varphi(x)}{x} dx \right] =$$

$$= \lim_{\varepsilon \to 0} \left[(\lg \varepsilon) \varphi(\varepsilon) + \int_{0}^{\infty} \frac{\varphi(x)}{x} dx \right]. \quad (\text{II}, 2; 33)$$

Ho $(\lg \epsilon)(\phi(\epsilon) - \phi(0))$ стремится к 0 при $\epsilon \to 0$, ибо

$$|\varphi(\varepsilon) - \varphi(0)| \leq \varepsilon \max |\varphi'|$$
.

а $\epsilon\lg\epsilon \rightarrow 0$. Заменяя поэтому $(\lg\epsilon)\phi(\epsilon)$ на

$$(\lg \varepsilon) \varphi(0) + (\lg \varepsilon) (\varphi(\varepsilon) - \varphi(0))$$

и затем на $(\lg \varepsilon) \varphi(0)$, получим окончательно

$$-\int_{0}^{\infty} \lg|x| \varphi'(x) dx = \lim_{\varepsilon \to 0} \left[(\lg \varepsilon) \varphi(0) + \int_{\varepsilon}^{\infty} \frac{\varphi(x)}{x} dx \right]. \quad (II, 2; 34)$$

Аналогично

$$-\int_{-\infty}^{0} \lg|x| \varphi'(x) dx = \lim_{\epsilon \to 0} \left[-(\lg \epsilon) \varphi(0) + \int_{-\infty}^{-\epsilon} \frac{\varphi(x)}{x} dx \right]. \quad (\text{II}, 2: 35)$$

Складывая, получим

$$-\int_{-\infty}^{\infty} \lg|x| \varphi'(x) dx = \lim_{\varepsilon \to 0} \left[\int_{|x| \ge \varepsilon} \frac{\varphi(x)}{x} dx \right] = \operatorname{vp} \int_{-\infty}^{\infty} \frac{\varphi(x)}{x} dx, \quad (\text{II}, 2; 36)$$

откуда окончательно

$$(\lg |x|)' = vp \frac{1}{x}.$$
 (II. 2; 37)

3. Примеры производных в случае многих переменных; n произвольно. Пусть функция f бесконечно дифференцируема в области, дополнительной к регулярной гиперповерхности (S). Пусть каждая частная производная функции f имеет предел в каждой точке гиперповерхности (S) при подходе к (S) с любой стороны. Разность между этими пределами будет скачком соответствующей частной производной, который определен только при задании определенного направления "прохода" через (S) и который меняет знак при изменении направления этого "прохода"; этот скачок является функцией, определенной на поверхности (S). Как и при n=1, обозначим через $D^p f$ производную функции f в смысле теории распределений, а через $\{D^p f\}$ — распределение, задаваемое обычной производной, которая определена при $x \notin (S)$ и не определена при $x \in (S)$ [(S) — поверхность, т. е. множество меры нуль]. Имеем

$$\left\langle \frac{\partial f}{\partial x_{1}}, \varphi \right\rangle = -\left\langle f, \frac{\partial \varphi}{\partial x_{1}} \right\rangle = -\int \int \dots \int f(x) \frac{\partial \varphi}{\partial x_{1}} dx =$$

$$= -\int \dots \int dx_{2} \dots dx_{n} \int f(x) \frac{\partial \varphi}{\partial x_{1}} dx_{1}.$$
 (II, 2; 38)

Используя (II. 2; 32), получаем

$$\int_{x_0,\ldots,x_n} dx_2 \ldots dx_n \left[\sigma_0 \varphi + \int_{-\infty}^{\infty} \frac{\partial f}{\partial x_1} \varphi dx_1 \right], \quad (II, 2; 39)$$

где σ_0 — скачок функции f при пересечении поверхности (S) в направлении оси x_1 , взятый в точке пересечения поверхности (S) с параллелью оси x_1 ,

имеющей координаты x_2, \ldots, x_n . В произведении $\sigma_0 \varphi$ функцию φ надо **брат**ы в той же самой точке.

Далее,

$$\left\langle \frac{\partial f}{\partial x_1}, \varphi \right\rangle = \int \dots \int_{(S)} \sigma_0 \varphi \, dx_2 \dots dx_n + \int \int \dots \int_{\mathbb{R}^n} \frac{\partial f}{\partial x_1} \varphi \, dx.$$
 (II, 2; 40)

Поверхностный интеграл можно заменить интегралом

$$\int \dots \int \sigma_0 \varphi \cos \theta_1 dS, \qquad (II, 2; 41)$$

где θ_1 — угол, образуемый осью x_1 с нормалью к (S), направленной в сторону соответствующего "прохода" через (S), т. е. в сторону возрастания x_1 . В этой форме интеграл, очевидно, не зависит от направления "прохода", ибо если направление "прохода" меняется, то $\cos\theta_1$ и σ_0 меняют знак; нужно линь, чтобы направление "прохода" было одним и тем же как для скачка функции f, так и для ориентации нормали. Распределение

$$\langle T, \varphi \rangle = \int \dots \int \sigma_0 \varphi \cos \theta_1 dS$$
 (II, 2; 42)

соответствует массам, распределенным по поверхности (S) с поверхностной плотностью $\sigma_0 \cos \theta_1$. Символически это распределение можно обозначиты ($\sigma_0 \cos \theta_1$) $\delta_{(S)}$. Тогда для любой производной $\frac{\partial}{\partial x_i}$ имеем формулу

$$\frac{\partial f}{\partial x_l} = \left\{ \frac{\partial f}{\partial x_l} \right\} + (\sigma_0 \cos \theta_l) \delta_{(S)}, \tag{II. 2; 43}$$

которая обобщает формулу (ІІ, 2; 23). Продифференцируем еще раз:

$$\frac{\partial^2 f}{\partial x_i^2} = \left\{ \frac{\partial^2 f}{\partial x_i^2} \right\} + \frac{\partial}{\partial x_i} \left[(\sigma_0 \cos \theta_i) \delta_{(S)} \right] + \sigma_i \cos \theta_i \delta_{(S)}, \quad (II, 2; 44)$$

где σ_i — скачок $\frac{\partial f}{\partial x_l}$ при прохождении через (S). Отсюда получается формула для $\Delta f = \sum_i \frac{\partial^2 f}{\partial x_l^2}$, которую мы хотим преобразовать.

а) Сумма $\sum_{t} \sigma_{t} \cos \theta_{t}$ равна скачку σ_{v} нормальной производной $\frac{\partial f}{\partial v} = \sum_{t} \cos \theta_{t} \frac{\partial f}{\partial x_{t}}$. Скачок нормальной производной не зависит от ориентации

нормали; изменить эту ориентацию — значит изменить знак как при вычислении скачка, так и у самой нормальной производной и значит оставить неизменным скачок нормальной производной. Можно непосредственно определить

Рис. II, I.

этот скачок, не рассматривая направления "прохода", так как скачок равем $\left\{ \frac{\partial f}{\partial v_1} \right\} + \left\{ \frac{\partial f}{\partial v_2} \right\}$ — сумме нормальных производных с обеих сторон (S). b) Имеет место формула

$$\begin{split} \left\langle \sum_{i} \frac{\partial}{\partial x_{i}} (\sigma_{0} \cos \theta_{i} \delta_{(S)}), \ \varphi \right\rangle &= \\ &= -\int \dots \int \sum_{i} \cos \theta_{i} \frac{\partial \varphi}{\partial x_{i}} \sigma_{0} \, dx = -\int \dots \int \frac{\partial \varphi}{\partial \nu} \sigma_{0} \, dS. \quad \text{(II. 2; 45)} \end{split}$$

Это выражение не зависит от выбора направления нормали; изменить это направление — значит изменить одновременно знак σ_0 и знак $\frac{\partial \phi}{\partial \nu}$. Соответствующее распределение образовано диполями, ориентированными по нормали ν , с поверхностной плотностью момента, равной — σ_0 . Это распределение можно обозначить $\frac{\partial}{\partial \nu}$ ($\sigma_0 \delta_{(S)}$) или

$$\frac{\partial}{\partial v_1}(f_1\delta_{(S)}) + \frac{\partial}{\partial v_2}(f_2\delta_{(S)});$$

последнее выражение не требует никакого выбора направления "прохода". Формула, которая обобщает вторую из формул (II, 2; 24), окончательно имеет вид

$$\Delta f = \{\Delta f\} + \left(\left\{\frac{\partial f}{\partial v_1}\right\} + \left\{\frac{\partial f}{\partial v_2}\right\}\right) \delta_{(S)} + \frac{\partial}{\partial v_1} \left(f_1 \delta_{(S)}\right) + \frac{\partial}{\partial v_2} \left(f_2 \delta_{(S)}\right) =$$

$$= \{\Delta f\} + \sigma_v \delta_{(S)} + \frac{\partial}{\partial v} \left(\sigma_0 \delta_{(S)}\right). \quad (II. 2; 46)$$

Частный случай: Предположим, что поверхность (S) ограничивает формула грина объем (V) и что f равна нулю вне (V). Формула (II, 2; 46) запишется тогда в виде

$$\langle \Delta f, \varphi \rangle = \langle f, \Delta \varphi \rangle = \int \int \dots \int f \Delta \varphi \, dx =$$

$$= \langle \{\Delta f\}, \varphi \rangle + \langle \frac{\partial f}{\partial \nu_i} \, \delta_{(S)}, \varphi \rangle + \langle \frac{\partial}{\partial \nu_i} (f \delta_{(S)}), \varphi \rangle =$$

$$= \int \int \dots \int \Delta f \varphi \, dx + \int \dots \int \frac{\partial f}{\partial \nu_i} \varphi \, dS - \int \dots \int f \, \frac{\partial \varphi}{\partial \nu_i} \, dS, \quad (\text{II}, 2; 47)$$

откуда вытекает предложение:

Предложение 5 (формула Грина).

$$\iint \dots \int (f \, \Delta \varphi - \varphi \, \Delta f) \, dx + \int \dots \int \left(f \, \frac{\partial \varphi}{\partial \nu_i} - \varphi \, \frac{\partial f}{\partial \nu_i} \right) dS = 0, \text{ (II. 2; 48)}$$

где у, — внутренняя нормаль.

Можно было бы и обратно вывести формулу (II, 2; 46) из формулы Грина (II, 2; 48).

Лапласиан функции
$$rac{1}{r^{n-2}}$$
, $r=\sqrt{\sum_i x_i^2}$, s R^n

Функция $1/r^{n-2}$ гармонична в области, дополнительной к началу координат. В самом деле, для функции f, зависящей только от r, имеем (в смысли теории функций)

$$\frac{\partial f}{\partial x_i} = \frac{df}{dr} \cdot \frac{\partial r}{\partial x_i} = \frac{df}{dr} \cdot \frac{x_i}{r},$$

$$\frac{\partial^2 f}{\partial x_i^2} = \frac{d^2 f}{dr^2} \cdot \left(\frac{x_i}{r}\right)^2 + \frac{df}{dr} \left(\frac{1}{r} - \frac{x_i^2}{r^3}\right), \qquad (II, 2; 49)$$

$$\Delta f = \frac{d^2 f}{dr^2} + \frac{n-1}{r} \frac{df}{dr}.$$
 (II, 2; 50)

Таким образом, гармоническая, т. е. удовлетворяющая уравнению $\Delta f = 0$, функция от r удовлетворяет дифференциальному уравнению типа Эйлера:

$$\Delta f = \frac{d^2 f}{dr^2} + \frac{n-1}{r} \frac{df}{dr} = 0,$$
 (II, 2; 51)

которое имеет решением

$$f = \begin{cases} \frac{A}{r^{n-2}} + B & \text{при} \quad n \neq 2, \\ A \lg \frac{1}{r} + B & \text{при} \quad n = 2, \end{cases}$$
 (II, 2; 52)

где A и B — постоянные.

Константа является гармонической функцией всюду, но функции $1/r^{n-2}$ (при $n \neq 2$) и $\lg(1/r)$ (при n = 2) имеют особенность в начале координат. Они к тому же суммируемы в окрестности начала координат (ибо n-2 < n) и, значит, определяют некоторые распределения. Мы хотим отыскать лапласиан такого распределения. Мы должны ожидать, что получим распределение, сконцентрированное в начале координат.

Первый метод Имеем
$$\left\langle \Delta \frac{1}{r^{n-2}}, \varphi \right\rangle = \left\langle \frac{1}{r^{n-2}}, \Delta \varphi \right\rangle =$$

$$= \int \int \dots \int \frac{1}{r^{n-2}} \Delta \varphi \, dx = \lim_{\varepsilon \to 0} \int \int \dots \int \frac{1}{r^{n-2}} \Delta \varphi \, dx. \quad \text{(II, 2; 53)}$$

Интеграл $\int \int \dots \int \frac{1}{r^{n-2}} \Delta \varphi \, dx$ можно вычислить по формуле Грина (II, 2; 48)

для объема V_{ϵ} , определяемого неравенством $r \gg \epsilon$ и ограниченного сферой (S_{ϵ}) : $r = \epsilon$; или, что сводится к тому же, можно заметить, что этот интеграл равен $\langle \rho_{\epsilon}, \Delta \phi \rangle = \langle \Delta \rho_{\epsilon}, \phi \rangle$, где ρ_{ϵ} — функция, равная 0 при $r < \epsilon$ и равная $1/r^{n-2}$ при $r > \epsilon$, и применить формулу (II, 2; 46) к поверхности $r = \epsilon$, на которой функция ρ_{ϵ} имеет скачок. Пусть направление "прохода" и направление нормали выбраны внутрь области, тогда $\frac{\partial}{\partial v_{\epsilon}} = \frac{\partial}{\partial r}$. Учитывая, что

$$\left\{\Delta \frac{1}{r^{n-2}}\right\} = 0,$$

получаем

$$\int \int \dots \int \frac{1}{r^{n-2}} \Delta \varphi \, dx =$$

$$= - \int \dots \int \frac{1}{\varepsilon^{n-2}} \frac{\partial \varphi}{\partial r} \, dS + \int \dots \int \frac{-(n-2)}{\varepsilon^{n-1}} \varphi \, dS. \quad \text{(II, 2; 54)}$$

Когда $\varepsilon \to 0$, производная $\frac{\partial \varphi}{\partial r} = \sum \frac{x_i}{r} \frac{\partial \varphi}{\partial x_i}$ остается ограниченной, площадь

поверхности интегрирования равна $S_n \varepsilon^{n-1}$, где S_n — площадь единичной сферы в R^n , и, значит, первый поверхностный интеграл в правой части формулы (11, 2; 54) имеет порядок є, т. е. стремится к 0 вместе с є. Второй интеграл можно записать в виде

$$\int \dots \int \frac{-(n-2)}{\varepsilon^{n-1}} \varphi(0) dS + \int \dots \int \frac{-(n-2)}{\varepsilon^{n-1}} (\varphi(x) - \varphi(0)) dS. \quad (II, 2; 55)$$

Первый интеграл в формуле (II, 2;55) равен — $(n-2)\varphi(0)S_n$. Второй же стремится к 0 вместе с є, поскольку разность

$$|\varphi(x) - \varphi(0)| \leq |x| \sqrt{n} \max_{\substack{|x| \leq \varepsilon \\ i = 1, 2, \dots, n}} \left| \frac{\partial \varphi}{\partial x_i} \right| = \varepsilon \sqrt{n} \max \left| \frac{\partial \varphi}{\partial x_i} \right|$$

имеет порядок є и весь интеграл также имеет порядок $\frac{\varepsilon \cdot \varepsilon^{n-1}}{\varepsilon^{n-1}} = \varepsilon$. Окончательно

$$\left\langle \Delta \frac{1}{r^{n-2}}, \varphi \right\rangle = -(n-2)S_n \varphi(0)$$
 (II, 2; **56)**

или

$$\Delta \frac{1}{r^{n-2}} = -(n-2)S_n \delta = -(n-2)\frac{2\pi^{\frac{n-2}{2}}}{\Gamma(\frac{n}{2})}\delta.$$
 (II, 2; 57)

Обозначим через $\overline{\psi}(r)$ среднее функции ψ по сфере радиуса г. Используя прием вычисления кратного Второй метод интеграла посредством интегрирования по поверхности

 ${f c}$ феры радиуса r и последующего интегрирования по $r^{\, 1}$) и учитывая, что

$$\int \dots \int_{|x|=r} \psi(x) dS = S_n r^{n-1} \overline{\psi}(r),$$

будем иметь

$$\left\langle \Delta \frac{1}{r^{n-2}}, \varphi \right\rangle = \left\langle \frac{1}{r^{n-2}}, \Delta \varphi \right\rangle =$$

$$= \int \int \dots \int \frac{1}{r^{n-2}} \Delta \varphi \, dx = S_n \int_0^\infty \frac{r^{n-1}}{r^{n-2}} \overline{\Delta \varphi} (r) \, dr. \quad (II, 2; 58)$$

¹⁾ Глава 1, предложение 31.

Известно, что лапласиан инвариантен при вращениях вокруг начала координат. Отсюда можно вывести (мы это примем без доказательства), что

$$\overline{\Delta \varphi} = \Delta \overline{\varphi} = \frac{d^2}{dr^2} \overline{\varphi}(r) + \frac{n-1}{r} \frac{d}{dr} \overline{\varphi}(r). \tag{II, 2; 59}$$

Тогда правая часть формулы (II, 2; 58) принимает вид

$$S_{n} \int_{0}^{\infty} r \left(\overline{\varphi''} + \frac{n-1}{r} \overline{\varphi'} \right) dr = S_{n} \int_{0}^{\infty} \left[(r \overline{\varphi'})' + (n-2) \overline{\varphi'} \right] dr =$$

$$= S_{n} \left[r \overline{\varphi'} + (n-2) \overline{\varphi} \right]_{0}^{\infty} = -(n-2) S_{n} \overline{\varphi}(0) =$$

$$= -(n-2) S_{n} \varphi(0), \quad \text{(II, 2; 60)}$$

что совпадает с (II, 2; 56). Отсюда мы спова получаем (II, 2; 57).

При n=2 функция $\frac{1}{r^{n-2}}=1$ и имеет лапласиан, равный нулю; в этом случае именно $\lg(1/r)$ имеет лапласиан, сосредоточенный в начале координат; этот лапласиан может быть вычислен аналогичным образом. Резюмируем.

Предложение 6. $\Delta \frac{1}{r^{n-2}} = -(n-2)S_n\delta$ при целых положительных n, отличных от 2; $\Delta \lg \frac{1}{r} = -2\pi\delta$ при n=2.

Частные случаи:

$$\Delta |x| = 2\delta, \qquad n = 1,$$

 $\Delta \frac{1}{r} = -4\pi\delta, \qquad n = 3.$ (II, 2; 61)

В дальнейшем мы рассмотрим приложения этих формул к теории ньютоновского потенциала. Известно, что потенциал распределения зарядов с плотностью f удовлетворяет уравнению Пуассона $\Delta U = -4\pi f$, если плотность f достаточно регулярна. Если вместо распределения зарядов с плотностью f мы возьмем единичный заряд +1, помещенный в начало координат, т. е. если мы возьмем распределение δ , то его потенциал U будет равен $\frac{1}{r}$; этот потенциал также удовлетворяет уравнению Пуассона (II, 2; 61). На самом же деле уравнение Пуассона в общем случае мы получаем именно из уравнения Пуассона для элементарного заряда.

§ 3. Умножение распределений

Перемножить два произвольных распределения S и T нельзя. Так, например, пусть f — локально суммируемая функция; она определяет некоторое распределение; но f^2 не имеет оснований также быть локально суммируемой (пример: при n=1, $f(x)=\frac{1}{\sqrt{|x|}}$, $f^2(x)=\frac{1}{|x|}$) и, значит, не определяет никакого распределения. Чем "иррегулярней" T, тем "регулярней" должно быть S, для того чтобы произведение ST имело смысл. Мы ограничимся определением произведения, когда одно из двух распределений произвольно, а другое является бескопечно дифференцируемой в обычном смысле функцией.

Итак, пусть α такая функция; определим αT , где $T \in \mathscr{D}'$. Предположим сначала, что T = f — локально суммируемая функция. Мы хотим, чтобы в этом случае αf было обычным произведением:

$$\langle \alpha f, \varphi \rangle = \int \int \dots \int_{\mathbb{R}^n} (\alpha(x) f(x)) \varphi(x) dx =$$

$$= \int \int \dots \int_{\mathbb{R}^n} f(x) (\alpha(x) \varphi(x)) dx = \langle f, \alpha \varphi \rangle. \quad (II, 3; 1)$$

Итак, мы пришли к тому, чтобы определить произведение αT при произвольном T предложением:

Предложение 7. Пусть T — произвольное распределение, α — бесконечно дифференцируемая в обычном смысле функция, тогда существует произведение αT , определяемое формулой

$$\langle \alpha T, \varphi \rangle = \langle T, \alpha \varphi \rangle.$$
 (II, 3; 2)

Эта формула определяет αT как некоторое новое распределение. Правая часть на самом деле вполне определена (ибо функция $\alpha \varphi$ бесконечно дифференцируема в силу формулы Лейбница для высших производных произведения, а ее носитель содержится в носителе φ и, значит, ограничен). Правая часть зависит от φ линейно. Наконец, если функции φ_j сходятся к 0 в $\mathscr D$ при $j \to \infty$, то их носители остаются в фиксированном ограниченном множестве, и, значит, то же самое справедливо для $\alpha \varphi_j$, а каждая из производных функций φ_j сходится равномерно к 0, и, значит, в силу формулы Лейбница, то же самое верно для каждой из производных функций $\alpha \varphi_j$. Мы видим, почему существенно, чтобы α была бесконечно дифференцируемой в обычном смысле. И все же пусть T — распределение "порядка $\leqslant m^*$. т. с. распределение, продолжимое до линейного функционала, непрерывного на

пространстве \mathscr{D}^m m раз непрерывно дифференцируемых функций с ограниченными носителями. (Пространство \mathscr{D}^m снабжается топологией, аналогичной топологии \mathscr{D} , но использующей только равномерную сходимость всех производных порядка $\leqslant m$ функций φ_{j^*} .) В этом случае можно определить αT , если α является функцией, только m раз непрерывно дифференцируемой в обычном смысле.

Примеры:

$$\langle \alpha \delta, \varphi \rangle = \langle \delta, \alpha \varphi \rangle = \alpha(0) \varphi(0) = \langle \alpha(0) \delta, \varphi \rangle,$$
 (II, 3; 3)

откуда

$$\alpha \delta = \alpha (0) \delta. \tag{II, 3; 4}$$

Всякое произведение, в которое входит δ , пропорционально δ . (Заметим, что δ есть распределение "порядка 0" и $\alpha\delta$ определено, коль скоро функция α непрерывна в начале координат.) В частности, при n=1

$$x\delta = 0. (II, 3; 5)$$

На прямой (n=1) имеем

$$\langle \alpha \delta', \varphi \rangle = \langle \delta', \alpha \varphi \rangle = -(\alpha \varphi)'_{x=0} =$$

$$= -\alpha(0)\varphi'(0) - \alpha'(0)\varphi(0) = \langle \alpha(0)\delta' - \alpha'(0)\delta, \varphi \rangle, \quad (II, 3; 6)$$

откуда

$$\alpha \delta' = \alpha(0) \delta' - \alpha'(0) \delta. \tag{II, 3, 7}$$

В частности,

$$x\delta' = -\delta, \quad x^2\delta' = 0.$$
 (II, 3; 8)

Вообще

$$x\delta^{(m)} = -m\delta^{(m-1)}. (II, 3; 9)$$

Имеет место следующий важный результат.

Предложение 8. Для того чтобы распределение T на прямой R (n=1) удовлетворяло соотношению

$$xT = 0, (II, 3; 10)$$

необходимо и достаточно, чтобы T было пропорционально δ :

$$T = C\delta$$
. (II, 3; 11)

[Иначе говоря, распределение δ с точностью до постоянного множителя является единственным собственным вектором оператора умножения на x, соответствующим собственному значению $\lambda = 0$. Для произвольного вещественного собственного значения λ таким вектором будет $\delta(x-\lambda)$.] Мы

только что видели, что $x\delta = 0$. Доказывать нужно обратное. Пусть T удоилстворяет соотношению (II, 3; 10); имеем

$$\langle xT, \varphi \rangle = \langle T, x\varphi \rangle = 0.$$
 (II, 3; 12)

Таким образом, T равно нулю на всякой функции $\chi \in \mathcal{D}$, имеющей вид $\gamma = x \varphi$, $\varphi \in \mathcal{D}$. Но для того, чтобы функция χ из \mathcal{D} имела вид $x \varphi$, необходимо и достаточно, чтобы χ обращалась в нуль в начале координат: $\chi(0) = 0$. [Это, очевидно, необходимо; это достаточно, ибо если $\chi(0) = 0$, то функция $\varphi(x) = \frac{\chi(x)}{x}$ будет бесконечно дифференцируемой (в точках, отличных от x = 0, это очевидно, а формула Тейлора, примененная к функции χ , показывает, что это справедливо всюду).] Пусть теперь θ — фиксированная функция из \mathcal{D} , такая, что $\theta(0) = 1$. Для любой $\psi \in \mathcal{D}$ имеем

$$\psi = \lambda 0 + \chi,
\lambda = \psi(0), \quad \chi(0) = 0.$$
(II, 3; 13)

Отсюда получаем $T(\chi) = 0$ и, значит,

$$T(\psi) = \lambda T(\theta) = C\psi(0), \qquad (II, 3; 14)$$

 \mathbf{r} де $C = T(\theta)$, что дает $T = C\delta$.

Ч. и т. л.

Замечание. То же самое предложение будет справедливо, если заменить x произвольной бесконечно дифференцируемой функцией α , имеющей в начале координат единственный нуль и притом порядка 1. Ибо в этом случае функция $\frac{x}{a}$ будет бесконечно дифференцируемой, а из $\alpha T=0$ вытежает, что $xT=\frac{x}{a}$ $\alpha T=0$ (и наоборот).

Предложение 9. Имеет место формула дифференцирования произведения

$$\frac{\partial}{\partial x_l}(\alpha T) = \frac{\partial \alpha}{\partial x_l} T + \alpha \frac{\partial T}{\partial x_l}.$$
 (11, 3; 15)

В самом деле,

$$\left\langle \frac{\partial}{\partial x_{l}} (\alpha T), \varphi \right\rangle = -\left\langle \alpha T, \frac{\partial \varphi}{\partial x_{l}} \right\rangle = -\left\langle T, \alpha \frac{\partial \varphi}{\partial x_{l}} \right\rangle,
\left\langle \frac{\partial \alpha}{\partial x_{l}} T, \varphi \right\rangle = \left\langle T, \frac{\partial \alpha}{\partial x_{l}} \varphi \right\rangle,
\left\langle \alpha \frac{\partial T}{\partial x_{l}}, \varphi \right\rangle = \left\langle \frac{\partial T}{\partial x_{l}}, \alpha \varphi \right\rangle = -\left\langle T, \frac{\partial}{\partial x_{l}} (\alpha \varphi) \right\rangle.$$
(II, 3; 16)

Учитывая линейность T, достаточно показать, что

$$-\alpha \frac{\partial \varphi}{\partial x_i} = \frac{\partial \alpha}{\partial x_i} \varphi - \frac{\partial}{\partial x_i} (\alpha \varphi), \qquad (II, 3; 17)$$

а это есть формула дифференцирования для $\alpha \phi$, записанная несколько иначечем обычно.

§ 4. Топология в пространстве распределений. Сходимость распределений. Ряды из распределений

Говорят, что распределения T_j сходятся к распределению T при $j \to \infty$, если для любой функции $\varphi \in \mathcal{D}$ комплексные числа $\langle T_j, \varphi \rangle$ стремятся к комплексному числу $\langle T, \varphi \rangle$ при $j \to \infty$. Введенная здесь сходимость является простой сходимостью 1), если рассматривать T и T_j как функционалых над \mathcal{D} .

Говорят, что ряд $\sum_{i \in I} T_i$ суммируем к сумме T, если для любой $\varphi \in \mathscr{D}$ числовой ряд $\sum_{i \in I} \langle T_i, \varphi \rangle$ суммируем к сумме $\langle T, \varphi \rangle$. То же самое определение дается для сходимости ряда, когда I является множеством N целых чисел $\geqslant 0$.

Предложение 10. Пусть T_j — такая последовательность распределений, что когда $j\to\infty$ числовая последовательность $\langle T_j, \dot{\varphi} \rangle$ при любой функции $\varphi \in \mathcal{D}$ имеет предел. Тогда последовательность T_j сходится в \mathcal{D}' к некоторому пределу.

Пусть $\sum_{i\in I}T_i$ — такой ряд из распределений, что для любой $\varphi\in \mathcal{B}$ числовой ряд $\sum_{i\in I}\langle T_i,\, \varphi\rangle$ суммируем. Тогда ряд $\sum_{i\in I}T_i$ суммируем в \mathcal{B}' .

Аналогичное утверждение справедливо для сходящихся рядов. когда I=N.

Эти различные утверждения, естественно, эквивалентны. Рассмотрим первое. Если последовательность $\langle T_j, \varphi \rangle$ имеет предел при $j \to \infty$, то этот предел можно обозначить $\langle T, \varphi \rangle$. Тем самым T определяется как функционал на \mathscr{D} . Этот функционал, очевидно, линеен. Если бы удалось доказать, что функционал T непрерывен, то функционал T был бы распределением, а поскольку T_j сходятся к T, теорема была бы доказана. Однако пепрерывность T есть весьма специальное явление, связанное с линейностью функцио-

¹⁾ То есть не равномерной. — Прим. перев.

налов и со специфическими свойствами пространства \mathscr{D} . В действительности не является обычным, чтобы $npocmo\ddot{u}$ предел непрерывных функционалов был непрерывен. Непрерывность T мы примем без доказательства, которос достаточно деликатно.

Предложение 11. Пусть функции f_i сходятся κ предельной функции f при $j o \infty$ в смысле простой сходимости почти всюду, u пусть f_i мажорируются по модулю независимо от j локально суммируемой функцией д. Тогда распределения f, сходятся к распределению f.

В самом деле, в силу теоремы Лебега о сходимости последовательности интегралов, интегралы $\int\int\dots\int f_j \varphi\,dx$ стремятся при $j\! o\!\infty$ к интегралу $\int \int \dots \int f\varphi \, dx.$

Частный случай. Если локально суммируемые функции f_j сходятся к пределу f при $j o \infty$ равномерно на любом ограниченном множестве, то распределения f_i сходятся к распределению f.

Предложение 12. Дифференцирование есть линейная непрерывная операция в \mathscr{D}' . Если распределения T_j сходятся при $j o \infty$ κ распределению T, то производные T_j' сходятся κ $T^{(1)}$). Всякий суммируемый или сходящийся ряд почленно дифференцируем под знаком ∑.

Предположим, например, что T_j сходятся к T. Покажем, что T_j' сходятся к T'. Имеем $\langle T_j', \varphi \rangle = -\langle T_j, \varphi' \rangle$. Поскольку T_j сходятся к T, это выражение стремится к $-\langle T, \varphi' \rangle = \langle T', \varphi \rangle$. Итак, $\lim_{j \to \infty} \langle T_j', \varphi \rangle = \langle T', \varphi \rangle$, а, значит, $\lim_{j \to \infty} T_j' = T'$.

Замечание. Напротив, известно, что если непрерывные и дифференцируемые в обычном смысле функции f_i равномерно сходятся к пределу f_i то f не обязательно дифференцируема в обычном смысле, и даже если она дифференцируема, производные f'_i не обязательно сходятся к f' хотя бы в смысле простой сходимости. Однако f' всегда существует в смысле теории распределений и f_I' всегда сходятся к f' в \mathscr{D}' .

 $^{^{1}}$) Здесь $^{\prime}$ означает дифференцирование по какому-то из переменных x_{1} x_2, \ldots, x_n . — Прим. перев.

Предложение 13. Пусть f_j — последовательность функций, неотрицательных при |x| k. k>0 — фиксировано. Пусть f_j сходятся k0 при $j\to\infty$ равномерно на любом множестве вида $0< a \le |x| \le \frac{1}{a} < \infty$, и пусть, наконец, интегралы $\int \int \dots \int f_j(x) \, dx$

стремятся $\kappa+1$ при $j\to\infty$, каково бы ни было a>0. Тогда распределения f_j сходятся κ δ при $j \to \infty$. В самом деле, пусть $\varphi \in \mathcal{D}$. Имеем

$$\langle f_{j}, \varphi \rangle = \int \int_{\mathbb{R}^{n}} \dots \int f_{j}(x) \varphi(x) dx =$$

$$= \int \int_{|x| \leq a} \dots \int \varphi(0) f_{j}(x) dx + \int \int_{|x| \leq a} \dots \int (\varphi(x) - \varphi(0)) f_{j}(x) dx + \int \int \int_{|x| > a} \dots \int \varphi(x) f_{j}(x) dx. \quad \text{(II, 4; 1)}$$

Оценим сначала второй член справа:

$$|\varphi(x) - \varphi(0)| \leq |x| \sqrt{n} \max_{i=1, 2, \dots, n} \left| \frac{\partial \varphi}{\partial x_i} \right|.$$
 (II, 4; 2)

Пусть М — максимум модуля первых производных функции ф. Второй интеграл оценивается величиной

$$a\sqrt{n}M\int_{|x| \leq a} \dots \int |f_j(x)| dx.$$

Выберем $a \leqslant k$, тогда предыдущий интеграл будет равен

$$\iint_{|x|\leq a} \dots \int f_j(x) dx < \iint_{|x|\leq k} \dots \int f_j(x) dx.$$

Поскольку интеграл $\int \int \dots \int f_j(x) dx$ стремится к 1 при $j o \infty$, он ограничен некоторой постоянной К. Тогда второй интеграл в правой части раконстантой $aKM \sqrt{n}$. венства (ІІ, 4; 1) будет мажорироваться $a \leqslant \frac{\varepsilon}{3KM\sqrt{n}}$, тогда второй интеграл в (II, 4; 1) не будет превосходить $\frac{\varepsilon}{3}$ при всех j.

Выберем теперь число а раз и навсегда так, чтобы оно удовлетворяло предыдущим условиям $\left(a\leqslant k,\ a\leqslant \frac{\varepsilon}{3KM\sqrt{n}}\right)$ и, кроме того, столь малым,

чгобы носитель φ содержался в шаре $|x| \leqslant \frac{1}{a}$. Тогда третий член в правой части равенства (II, 4; 1) будет стремиться к 0 при $j \to \infty$, поскольку f_j равномерно сходятся к 0 при $a < |x| \leqslant \frac{1}{a}$. Поэтому существует такое f_1 , что при $j \geqslant j_1$ этот третий член будет мажорироваться числом $\frac{\varepsilon}{3}$.

Наконец, первый член равен $\varphi(0)\int\int\limits_{|x|\leqslant a} \dots \int f_j(x)\,dx$. Поскольку интеграл $\int\limits_{|x|\leqslant a} \dots \int f_j(x)\,dx$ стремится к 1 при $j\!\to\!\infty$, этот первый член стремится к $\varphi(0)$ при $j\!\to\!\infty$ и, значит, существует такое j_2 , что при $j\!\gg\! J_2$ он отличается от $\varphi(0)$ самое большее на $\frac{\varepsilon}{3}$.

Пусть теперь $j_0=\max(j_1,\ j_2)$, тогда при любом $j\geqslant j_0$ будем имсть $|\langle f_j,\ \varphi\rangle-\langle\delta,\ \varphi\rangle|\leqslant \varepsilon$, что и требовалось доказать.

Замечание. Предположение $f_j \gg 0$ при $|x| \leqslant k$ не является необходимым, его можно заменить предположением: при подходящем фиксированном k>0 интегралы $\int \int\limits_{|x|\leqslant k} \dots \int |f_j(x)| dx$ ограничены при всех j некоторой постоянной K.

Примеры.

1) Функция

$$f_{\varepsilon}(x) = \begin{cases} 0 & \text{при} \quad |x| > \varepsilon, \\ \frac{n}{\varepsilon^{n} S_{n}} & \text{при} \quad |x| < \varepsilon \end{cases}$$
 (II, 4; 3)

стремится к распределению δ при $\varepsilon \to 0$. В самом деле, $f_\varepsilon \geqslant 0$ всюду; при $|x| \geqslant a$ функция f_ε равна нулю, коль скоро $\varepsilon < a$; наконец, если $\varepsilon \leqslant a$, то

$$\iint_{|x| \leqslant a} \dots \int_{|x| \leqslant a} f_{\varepsilon}(x) dx = \iint_{|x| \leqslant \varepsilon} \dots \int_{|x| \leqslant \varepsilon} \frac{n}{\varepsilon^{n} S_{n}} V_{\varepsilon}, \quad (II. 4; 4)$$

где V_{ε} — объем шара радиуса ε ; этот объем в точности равен $\varepsilon^n S_n/n$, а значит, интеграл от f_{ε} равен все время 1.

2) Функция

$$f_{\varepsilon} = \frac{1}{\varepsilon^n (\sqrt{2\pi})^n} e^{-\frac{r^2}{2\varepsilon^2}}$$
 (II, 4; 5)

сходится к δ при $\epsilon \rightarrow 0$.

Во-первых, $f_{\varepsilon} \gg 0$. Во-вторых, при $|x| \gg a$ эта функция мажорируется величиной $\frac{1}{\varepsilon^n \, (\sqrt[]{2\pi})^n} \, e^{-\frac{a^2}{2\varepsilon^2}}$, которая стремится к 0 при $\varepsilon \to 0$. Наконец, интеграл

$$\iint_{|x| \leqslant a} \dots \int_{|x| \leqslant a} \frac{1}{e^n (\sqrt{2\pi})^n} \cdot e^{-\frac{r^2}{2e^2}} dx = \iint_{|x| \leqslant \frac{a}{e}} \frac{1}{(\sqrt{2\pi})^n} e^{-\frac{r^2}{2}} dx \quad (II, 4; 6)$$

стремится при $\varepsilon \rightarrow 0$ к интегралу

$$\int \int \dots \int \frac{1}{(\sqrt{2\pi})^n} e^{-\frac{r^2}{2}} dx = 1.$$
 (II, 4; 7)

Заметим, что вместо предыдущей функции можно было бы взять функцию

$$\frac{1}{s^n}e^{-\pi}\frac{r^2}{s^2},$$
 (II, 4; 8)

ибо

$$\iint \int \dots \int e^{-\pi r^2} dx = 1.$$
 (II, 4; 9)

Предложение 14. Для того чтобы тригонометрический ряд $\sum_{k=-\infty}^{\infty} a_k e^{2l\pi kx} \quad (n=1) \quad \text{был суммируем в \mathcal{D}', достаточно, чтобы его коэффициенты мажорировались по модулю при <math>k\to\infty$ степенью $A\,|\,k\,|^2$ индекса $|\,k\,|\,$ с подходящим а $\gg 0$.

Опустим сначала член a_0 и рассмотрим ряд

$$\sum_{\substack{k=-\infty\\k, \neq 0}}^{\infty} \frac{a_k}{(2i\pi k)^{5+2}} \cdot e^{2i\pi kx},$$
 (II, 4; 10)

где β — целое $\gg \alpha$. Общий член этого ряда мажорируется по модулю величиной A/k^2 , и, значит, ряд (II, 4; 10) равномерно суммируем на вещественной прямой, а его сумма является некоторой непрерывной функцией f.

Дифференцируя почленно $\beta+2$ раз в смысле теории распределений, получим

$$\sum_{k=-\infty}^{\infty} a_k e^{2i\pi kx} = a_0 + f^{(\beta+2)}, \qquad (II, 4; 11)$$

что и требовалось доказать.

Кроме того, мы видим, что сумма этого тригонометрического ряда есть периодическое распределение периода 1, равное сумме постоянной a_0 и провинодной, в смысле теории распределений, некоторой периодической цепрерывной функции f. Попутно мы видим, сколь многочисленны тригонометрические ряды, сходящиеся в \mathscr{D}' . Подобный ряд позволяет представить pac-nprdenenue посредством ряда из функций и даже посредством ряда из
бесконечно дифференцируемых в обычном смысле функций, а именно
экспонент.

Можно показать, что всякое периодическое распределение разложимо в \mathscr{D}' в тригопометрический ряд и что достаточное условие сходимости ($|\alpha_k|$ при $|k| \to \infty$ мажорируется степенью $|k|^\alpha$ с подходящим α) является также необходимым.

Например, можно показать, что ряд

$$\sum_{k=-\infty}^{\infty} e^{2i\pi kx} \tag{II, 4; 12}$$

сходится к периодическому распределению $\sum_{l=-\infty}^{\infty} \delta_{(l)}$, образованному массами +1 в каждой точке с целочисленной абсциссой. Дифференцируя, получим

$$\sum_{k=-\infty}^{\infty} (2i\pi k)^m e^{2i\pi kx} = \sum_{l=-\infty}^{\infty} \delta_{(l)}^{(m)}.$$
 (II, 4; 13)

§ 5. Распределения с ограниченным носителем

Пространство & — это пространство комплекснозначных бесконечно дифференцируемых функций на R^n с произвольными носителями.

Пусть T — распределение с ограниченным посителем K, а φ — функции из \mathscr{D} , равная 1 в некоторой окрестности посителя K распределения T. Тогда $\alpha \varphi \in \mathscr{D}$ и $\langle T, \alpha \varphi \rangle$ вполне определено. Покажем, что это число не зависит от выбора функции α . Если β — какая-либо другая функция из \mathscr{D} , равная 1 в некоторой окрестности K, то $(\alpha - \beta)\varphi$ — функция из \mathscr{D} , носитель которой лежит в дополнении к K. Следовательно.

$$\langle T, \alpha \varphi \rangle - \langle T, \beta \varphi \rangle = \langle T, (\alpha - \beta) \varphi \rangle = 0.$$
 (II, 5; 1)

Ч. и т. д,

Мы можем поэтому положить

$$\langle T, \varphi \rangle = \langle T, \alpha \varphi \rangle$$
 для любой $\varphi \in \mathcal{E}$. (II, 5; 2)

Топология, или понятие сходимости в & Говорят, что последовательность φ_j сходится к 0 в \mathcal{E} , если эти функции, а также любая из их про- изводных, равномерно сходятся к 0 на всяком компакте.

Теперь легко видеть, что всякое распределение с ограниченным посителем является линейным функционалом, непрерывным на &.

Обратно, липейный функционал $L(\varphi)$, непрерывный на \mathcal{E} , определяет некоторое распределение с ограниченным носителем.

В самом деле,

1) всякая функция φ , принадлежащая \mathcal{D} , лежит в \mathcal{E} , и если $\varphi_j \to 0$ в \mathcal{D} , то а fortiori $\varphi_j \to 0$ в \mathcal{E} . Следовательно, L является линейным функционалом, непрерывным на \mathcal{D} , и, значит, определяет такое распределение $T \in \mathcal{D}'$, что

$$L(\varphi) = \langle T, \varphi \rangle$$
 для любой $\varphi \in \mathcal{D}$. (II, 5; 3)

2) Распределение T имеет ограниченный поситель. В самом деле, если бы носитель T был не ограничен, то можно было бы найти функцию $\varphi_n \in \mathscr{D}$ с носителем, лежащим в дополнении к интервалу |x| < n, и такую, что $\langle T, \varphi_n \rangle = 1$. Но $\varphi_n \to 0$ в \mathscr{E} , и поскольку L, по предположению, непрерывен на \mathscr{E} , последовательность $L(\varphi_n)$ должна была бы сходиться к нулю. Таким образом, равенство $\langle T, \varphi_n \rangle = L(\varphi_n) = 1$ при всех n невозможно.

3) Равенство

$$L(\varphi) = \langle T, \varphi \rangle \tag{II, 5; 4}$$

справедливо при всех φ из $\mathscr S$. В самом деле, пусть α_j —последовательность функций из $\mathscr D$, такая, что $\alpha_i(x)=1$ при |x|< j и $\alpha_j(x)=0$ при $|x|\geqslant 2j$. Тогда $\alpha_j\varphi\in \mathscr D$ и $\alpha_j\varphi\to \varphi$ в $\mathscr S$, когда $j\to\infty$; следовательно, $L(\alpha_j\varphi)$ стремится к $L(\varphi)$. Но при достаточно больших j носитель K распределения T содержится в интервале |x|< j и, согласно определению (II, 5; 2),

$$\langle T, \varphi \rangle = \langle T, \alpha_i \varphi \rangle.$$
 (II, 5; 5)

Но в силу (II, 5; 3)

$$\langle T, \alpha_j \varphi \rangle = L(\alpha_j \varphi)$$
 при всех j . (II, 5; 6)

Поэтому при достаточно больших ј имеем

$$\langle T, \varphi \rangle = L(\alpha_i \varphi),$$
 (II,5;7)

откуда путем перехода к пределу и получаем высказанный результат.

Резюмируем:

Предложение 15. Распределения с ограниченным носителем образуют векторное пространство &', которое есть не что иное, как пространство линейных функционалов, непрерывных на пространстве &.

УПРАЖНЕНИЯ К ГЛАВЕ ІІ

Распределения на прямой

Vn ражнение II-1. Пусть Y(x)—функция Хевисайда; вычислить в смысле теории распределений:

$$\left(\frac{d}{dx} - \lambda\right) Y(x) e^{\lambda x},$$

$$\left(\frac{d^2}{dx^2} + \omega^2\right) Y(x) \frac{\sin \omega x}{\omega},$$

$$\frac{d^m}{dx^m} Y(x) \frac{x^{m-1}}{(m-1)!}$$
 при целом $m \geqslant 1$.

 ${\it Упражнение}\ II-2.$ Вычислить, в смысле теории распределений, исв производные |x|.

Упражнение II-3. Все производные должны вычисляться в смысле теории распределений.

- 1° . Вычислить все производные $|\cos x|$.
- 2° . Вычислить все производные распределения U(x), задаваемого формулами

$$U(x) = \begin{cases} +1 & \text{при } (2k-1) \frac{\pi}{2} < x < (2k+1) \frac{\pi}{2}, \\ -1 & \text{при } (2k+1) \frac{\pi}{2} < x < (2k+3) \frac{\pi}{2}, \end{cases}$$

где k принимает все целые четные значения, положительные, отрицатель \mathbb{N} и нуль.

 3° . Получить вновь результат пункта 1° , применяя формулу (II, 3; 15) к соотношению $|\cos x| = U(x)\cos x$.

Упражнение II-4. Проделать упражнение II-3, заменив $|\cos x|$ на $|\sin x|$ и U(x) на распределение V(x), задаваемое формулами

$$V(x) = \left\{ \begin{array}{ll} +1 & \text{при} & 2k\pi < x < (2k+1) \ \pi, \\ -1 & \text{при} & (2k+1) \ \pi < x < (2k+2) \ \pi, \end{array} \right.$$

где k принимает все целые значения, положительные, отрицательные и нуль.

Упражнение II-5. Вычислить, в смысле теории распределений, производные порядков 1, 2, 3, 4 двух распределений:

$$T_1 = |x| \sin x,$$

$$T_2 = |x| \cos x.$$

Упражнение II-6. Найти распределение F(t) = Y(t) f(t), где Y(t) — функция Хевисайда, а f(t) — дважды непрерывно дифференцируемая функция, которое удовлетворяло бы, в смысле теории распределений, уравнению

$$a\frac{d^2F}{dt^2} + b\frac{dF}{dt} + cF = m\delta + n\delta'.$$

где a, b, c, m, n — данные константы.

Частные случаи

1°. a = c = 1, b = 2, m = n = 1.

 2° . a = 1, b = 0, c = 4, m = 1, n = 0.

3°. a = 1, b = 0, c = -4, m = 2, n = 1.

Упражнение II-7. (Письменный экзамен, Париж, 1958.) Пусть G(x) функция вещественного неременного x со следующими свойствами:

- а) G(x) равна нулю при x < -1 и при x > 1;
- в) G(x) бесконечно дифференцируе ма в каждом из интервалов $1 < x < \xi$, $\xi < x < 1$, где ξ данное число, $1 < \xi < 1$;
- с) функция G и ее производные имеют разрывы первого рода в точках $x=-1, \quad x=\xi, \quad x=1.$

Первый вопрос

Представить выражение $\frac{d^2G}{dx^2} + \omega^2G$ (ω — данное вещественное число), где производная берется в смысле теории распределений, через обычные производные.

Второй вопрос

Возможно ли подобрать функцию G и постоянные α и β так, чтобы

$$\frac{d^2G}{dx^2} + \omega^2G = \delta_{(\xi)} + \alpha \delta_{(-1)} + \beta \delta_{(+1)}$$
 (1)

 $(\delta_{(a)})$ означает единичную массу в точке a). Показать, что, за исключением случая, когда $\omega = k \frac{\pi}{2}$, где k— целое $\neq 0$, эта задача имеет одно u только одно решение. Найти G и постоянные α и β .

Третий вопрос

Пусть ϕ — искомая функция из ${\mathscr D}$, про которую известно только, что она удовлетворяет соотношениям

$$\frac{d^2\varphi}{dx^2} + \omega^2 \varphi = \psi(x), \quad \varphi(-1) = L, \quad \varphi(+1) = M, \tag{2}$$

где функция ψ и постоянные L и M известны. Показать, что формули (1) позволяет вычислить $\varphi(\xi)$ для любого ξ в интервале (— 1, 1), если только ин принимает исключительного значения.

Упражнение II-8. Пусть дано дифференциальное уравнение второго порядка:

$$\left(\frac{d^2}{dx^2} + k^2\right) \psi_k(x) = -4\pi\rho(x),\tag{1}$$

которое подлежит решению так называемым методом функции Грина. Функцией Грина называется функция, дающая решение уравнения

$$\left(\frac{d^{2}}{dx^{2}}+k^{2}\right)G_{k}(x, x') = -4\pi\delta(x-x'), \tag{?}$$

где на этот раз источником является распределение Дирака в точке х'.

Заставим x изменяться в интервале $(0, +\infty)$ и предположим, что $\rho(x)$ интегрируема в этой области.

- 1°. Интегрируя уравнение (2), показать, что функция $\frac{\partial}{\partial x} G_k(x, x')$ имсет в точке x = x' скачок, и вычислить этот скачок.
- 2° . Пусть $u_1(x)$ и $u_2(x)$ два лицейно независимых решения однородного уравнения

$$\left(\frac{d^2}{dx^2} + k^2\right)u(x) = 0. \tag{3}$$

Тогда функция $\lambda u_1(x_<)u_2(x_>)$, где $x_<$ — наименьшее из чисел x и x', а $x_>$ — наибольшее из чисел x и x', λ — постоянная, не зависящая от x и x', будет функцией Грина.

 3° . Показать, что если $\psi_k(x)$ и $G_k(x, x')$ подчиняются одним и тем же граничным условиям, то

$$\psi_k(x) = \int_0^\infty G_k(x, x') \, \rho(x') \, dx'.$$

- Φ° . Найти соответствующие $\Phi_k(x)$ и $G_k(x, x')$ при следующих краевых условиях:
 - a) $\psi_{b}(0) = 0$,
 - в) $\psi_k(x)$ эквивалентна e^{ikx} при $x \to \infty$.

Упражнение II-9. 1°. Показать, что для любой бесконечно дифференцируемой функции ψ на R и для любого ограниченного интервала (a, b) интегралы

$$\int_{a}^{b} \sin \lambda x \psi(x) dx \quad \text{if } \int_{a}^{b} \cos \lambda x \psi(x) dx$$

стремятся к 0, когда $\lambda \rightarrow \infty$.

2°. Вывести отсюда, используя разложение

$$\varphi(x) = \varphi(0) + (\varphi(x) - \varphi(0)),$$

что распределение

$$\frac{\sin \lambda x}{x}$$

сходится в \mathscr{D}' к $\pi\delta$, когда $\lambda \to \infty$.

3°. Показать, что при вещественном \(\) отображение

$$\varphi \in \mathcal{D} \to \operatorname{vp} \int_{-\infty}^{\infty} \frac{\cos \lambda x}{x} \varphi(x) dx$$

задает некоторое распределение, обозначаемое

$$\operatorname{vp}\frac{\cos\lambda x}{x}$$
.

Показать также, что это распределение стремится к 0 в \mathscr{D}' , когда $\lambda \to \infty$.

Упражнение II-10. Чему равны пределы в \mathscr{D}' при $n \to \infty$ функций

a)
$$f_n(x) = \frac{n}{\sqrt{\pi}} e^{-n^2 x^2}$$
.

$$\mathbf{B}) \ F_n(\mathbf{x}) = \int_{-\infty}^{\mathbf{x}} f_n(t) \, dt.$$

Упражнение II-11. Показать, что умножение на функцию $\alpha \in \mathcal{E}$ является линейным непрерывным отображением \mathscr{D}' в \mathscr{D}' . Найти пределы в \mathscr{D}' при $a \to 0$ функций

$$\frac{a}{x^2 + a^2}$$
 M $\frac{ax}{x^2 + a^2}$, $a > 0$.

 \mathcal{Y} пражнение II-12. Найти пределы в \mathscr{D}' при $h \to 0$ следующих распределений:

a)
$$\frac{\delta_{(h)} - \delta_{(-h)}}{2h}$$
,
B) $\frac{\delta_{(2h)} + \delta_{(-2h)} - 2\delta_{(0)}}{4h^2}$,
c) $\frac{\delta_{(nh)} - C_n^1 \delta_{(n-2)h} + \dots + (-1)^p C_n^p \delta_{(n-2p)h} + \dots + (-1)^n \delta_{(-nh)}}{2^n h^n}$,

где
$$C_n^p = \frac{n!}{p!(n-p)!}$$
.

Упражнение II-13. Для простоты будем рассматривать случай вещественной прямой R.

При целом $m \geqslant 0$ символом \mathcal{D}^m обозначается пространство комплексновначных, m раз непрерывно дифференцируемых функций, определенных на R и имеющих ограниченные носители. Пространство \mathcal{D}^m снабжается следующей топологией:

 $\varphi_{j} > \varphi$ в \mathcal{D}^{m} , если носители всех φ_{j} содержатся в одном и том же ограничениюм множестве и если для любого целого p, $0 \leqslant p \leqslant m$, производная $\frac{d^{p}\varphi_{j}}{dx^{p}}$ равномерно стремится к $\frac{d^{p}\varphi}{dx^{p}}$.

Распределением порядка m на прямой называется элемент топологического пространства $\mathcal{D}^{'m}$ двойственного \mathcal{D}^m , то есть линейная форма, пенрерывная на пространстве \mathcal{D}^m .

Распределения порядка 0 называются также мерами.

1°. Показать, что для любого целого $m\geqslant 0$ из $T\in \mathcal{D}'^m$ вытекает, что $T\in \mathcal{D}^{'}$. Показать, что для любых целых m и n с $m>n\geqslant 0$ из $T\in \mathcal{D}'^n$ вытекает, что $T\in \mathcal{D}'^m$.

 2° . Показать, что при любом целом $m \gg 0$ распределение $\delta^{(m)}$

$$\varphi \rightarrow (-1)^m \varphi^{(m)} (0)$$

принадлежит ${\mathscr D}^{'^m}$, по не принадлежит никакому ${\mathscr D}^{'^j}$ при j < m.

 3° . Показать, что отображение, сопоставляющее функции $\varphi \in \mathscr{D}$ число

$$T(\varphi) = \sum_{n=0}^{\infty} \frac{d^n \varphi(n)}{dx^n},$$

задает некоторое распределение, не являющееся распределением конечного норядка.

Упражнение II-14. І. Пусть дано отображение, которое сопоставляет функции $\varphi \in \mathcal{D}$ число

$$\operatorname{Pf} \int_{-\infty}^{\infty} \frac{\varphi(x)}{x^2} \, dx = \lim_{\varepsilon \to 0} \left[\int_{-\infty}^{-\varepsilon} \frac{\varphi(x)}{x^2} \, dx + \int_{\varepsilon}^{\infty} \frac{\varphi(x)}{x^2} \, dx - 2 \frac{\varphi(0)}{\varepsilon} \right].$$

[Символ Pf перед интегралом означает "конечная часть" (partie finie).] Показать, что это отображение задает некоторое распределение, обозначаемое Pf $\frac{1}{x^2}$. [Символ Pf перед функцией означает "псевдофункция" (pseudo fonction); Pf $\frac{1}{x^2}$ — псевдофункция $\frac{1}{x^2}$.] Вычислить $\frac{d}{dx} \left(\text{vp} \frac{1}{x} \right)$ в смысле теории распределений.

II. Показать, что отображение, сопоставляющее функции $\phi \in \mathscr{D}$ число

$$\operatorname{Pf} \int_{0}^{\infty} \frac{\varphi(x)}{x} dx = \lim_{\epsilon \to 0} \left[\int_{\epsilon}^{\infty} \frac{\varphi(x)}{x} dx + \varphi(0) \lg \epsilon \right],$$

задает распределение, которое обозначается $\operatorname{Pf} \frac{Y(x)}{x}$.

Проделать то же самое для отображения функции $\phi \in \mathscr{D}$ в число

$$\operatorname{Pf} \int_{0}^{\infty} \frac{\varphi(x)}{x^{2}} dx = \lim_{\varepsilon \to 0} \left[\int_{x}^{\infty} \frac{\varphi(x)}{x^{2}} dx - \frac{\varphi(0)}{\varepsilon} + \varphi'(0) \lg \varepsilon \right].$$

Заданное таким образом распределение обозначается $\operatorname{Pf} \frac{Y(x)}{x^2}$.

Вычислить производную распределения $\Pr \frac{Y(x)}{x}$.

III. Распределение $\Pr \frac{Y(-x)}{x}$ [соответственно $\Pr \frac{Y(-x)}{x^2}$] задается формулой

$$\langle \operatorname{Pf} \frac{Y(-x)}{x}, \varphi \rangle = \operatorname{Pf} \int_{-\infty}^{0} \frac{\varphi(x)}{x} dx = \lim_{\epsilon \to 0} \left[\int_{-\infty}^{-\epsilon} \frac{\varphi(x)}{x} dx - \varphi(0) \lg \epsilon \right]$$

[соответственно формулой

$$\langle \operatorname{Pf} \frac{Y(-x)}{x^2}, \varphi \rangle = \operatorname{Pf} \int_{-\infty}^{0} \frac{\varphi(x)}{x^2} dx = \lim_{\varepsilon \to 0} \left[\int_{-\infty}^{-\varepsilon} \frac{\varphi(x)}{x^2} dx - \frac{\varphi(0)}{\varepsilon} - \varphi'(0) \lg \varepsilon \right].$$

Вычислить производную распределения Pf $\frac{Y(-x)}{x}$. Показать, что

$$\operatorname{vp} \frac{1}{x} = \operatorname{Pf} \frac{Y(x)}{x} + \operatorname{Pf} \frac{Y(-x)}{x}$$
,

и спова найти, используя результаты пунктов Π и Π , производную распределения $\nabla p = \frac{1}{\kappa}$, найденную в пункте Π .

IV. Вычислить производную распределения

$$Pf\frac{1}{|x|} = Pf\frac{Y(x)}{x} - Pf\frac{Y(-x)}{x}.$$

V. Найти все распределения T, удовлетворяющие уравнению

$$xT = \operatorname{vp} \frac{1}{x}$$
.

Упражнение II-15. Вычислить $x^k \delta_{(0)}^{(l)}$; построить линейные дифференциальные уравнения, для которых распределение $\delta_{(0)}$ было бы решением.

Vn ражнение II-16. Найти все распределения T_n , удовлетворяющие уравнению

$$x^n T_n = 1$$
, n целое $\geqslant 1$. (E_n)

Заметьте, что если T_n — некоторое решение уравнения (E_n) , то T'_n , с точностью до постоянного множителя, является решением уравнения (E_{n+1}) .

Распределения в Rⁿ

y пражнение II-17. Рассмотрим на плоскости (x, y) окружность (C) с уравнением $x^2+y^2=1$. Пусть U — распределение, задаваемое функцией, которая равна 0 вне (C) и равна

$$\lg \left[\frac{(x-a)^2 + y^2}{(ax-1)^2 + a^2y^2} \right]$$

внутри (C). Вычислить ΔU в смысле теории распределений.

Ι.

Упражнение II-18. Функцией Хевисайда Y(x, y) на плоскости (x, y) называется функция, равная 1 при x > 0 и y > 0 и равная 0 в остальных точках. Показать, что в смысле теории распределений

$$\frac{\partial^2 Y}{\partial x \partial y} = \delta.$$

Упражнение II-19. На плоскости (x, y) рассматривается квадрат ABCD:

Пусть T — распределение, задаваемое функцией, которая равна 1 внутри квадрата и 0 вне него. Вычислить в смысле теории распределений

$$\frac{\partial^2 T}{\partial y^2} - \frac{\partial^2 T}{\partial x^2}.$$

Упражнение II-20. Обозначим через (C) конус

$$v^2t^2 - x^2 \gg 0$$
, $t \gg 0$,

на плоскости x, t; v — заданная постоянная. Пусть E(x, t) — распределение

$$E(x, t) = \begin{cases} A & \text{B } (C), \\ 0 & \text{BHE } (C), \end{cases}$$

где A — также постоянная.

Вычислить в смысле теории распределений

$$\frac{1}{v^2}\frac{\partial^2 E}{\partial t^2} - \frac{\partial^2 E}{\partial x^2}.$$

Определить постоянную A в зависимости от v так, чтобы E было фундаментальным решением 1) для оператора

$$\frac{1}{v^2}\frac{\partial^2}{\partial t^2}-\frac{\partial^2}{\partial x^2}.$$

Упражнение ІІ-21. Показать, что в смысле теории распределений

$$\left(\frac{\partial}{\partial x} + i \frac{\partial}{\partial y}\right) \left(\frac{1}{x + iy}\right) = 2\pi\delta.$$

Упражнение II-22. Вычислить $\Delta\left(\lg\frac{1}{r}\right)$ в R^2 .

Упражнение 11-23. Показать, что в R^n при $n \geqslant 3$ имеет место, в смысле теории распределений, равенство

$$\Delta \frac{1}{r^m} = \left\{ \Delta \frac{1}{r^m} \right\} \quad \text{при } m < n - 2.$$

¹⁾ То есть чтобы $\left(\frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2}\right) E = \delta(x, t)$. Фундаментальным или элементарным решением для данного оператора называется такое распределение, которое данным оператором переводится в $\delta = \Pi pum$. перев.

Вычислить, в смысле теории распределений,

$$\Delta\left(\frac{\varphi}{r^{n-2}}\right)$$
,

где ф — бесконечно дифференцируемая функция.

Примеры. $\varphi = e^{-kr}$, $\varphi = \sin kr$ 1).

Упражнение II-24. Вычислить в R^n , в смысле теории распределений, $\Delta^k(r^{2k-n} \lg r)$ при 2k-n — четном целом числе $\geqslant 0$.

Упражнение II-25. Положим $E(x, t) = \frac{Y(t)}{2\sqrt{\pi t}}e^{-\frac{x^2}{4t}}$ на плоскости (x, t).

Вычислить, в смысле теории распределений,

$$\frac{\partial E}{\partial t} - \frac{\partial^2 E}{\partial x^2}$$
.

Упражнение II-26. В R^3 рассматривается функция f(r), зависящим только от $r = \sqrt{x^2 + y^2 + z^2}$ и являющаяся при $r \neq 0$ решением уравнения

$$\Delta f + a^2 f = 0.$$

Написать дифференциальное уравнение, которому удовлетворяет функция g(r) = rf(r). Показать, что если $l = \lim_{r \to 0} [rf(r)]$, то, в смысле теории распределений,

$$(\Delta + a^2) f = kl\delta$$

где k — некоторая постоянная $\neq 0$, которую надо вычислить.

Упражнение II-27. Найти элементарное решение для оператора

$$\frac{\partial^2}{\partial x \partial y} - a \frac{\partial}{\partial x} - b \frac{\partial}{\partial y} + ab$$
,

где а н b — два данных комплексных числа.

Упражнение ІІ-28. Элементарное решение для оператора

$$\Box = \frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2} - \frac{\partial^2}{\partial y^2}.$$

¹⁾ Эти функции не являются бесконечно дифференцируемыми в R^n в начале координат. — Πpum , перев.

1. Положим $\rho = v^2 t^2 - x^2 - y^2$.

1) Показать, что если функция $f(\rho)$ зависит только от ρ , то

$$\Box f = Df$$

гле

$$D = 4\rho \frac{d^2}{d\rho^2} + 6 \frac{d}{d\rho}. \tag{1}$$

2) Обозначим через $Y_{\varepsilon}(\rho)$, где $\varepsilon > 0$, функцию

$$Y_{\varepsilon}(\rho) = \begin{cases} 1 & \text{при } \rho > \varepsilon, \\ 0 & \text{при } \rho < \varepsilon. \end{cases}$$

Вычислить, в смысле теории распределений,

$$D \frac{Y_{\epsilon}(\rho)}{\sqrt{\overline{\rho}}}$$
.

где D дается формулой (1).

3) Пусть T — распределение, зависящее от ρ ; показать, что для любой бесконечно дифференцируемой функции φ переменного ρ с ограниченным носителем имеет место равенство

$$\langle DT, \varphi \rangle = \langle T, D^*\varphi \rangle$$

где D^* — дифференциальный оператор, который надо найти.

II. Обозначим через (C) волновой конус будущего в пространстве (x, y, t):

$$\begin{cases} v^2t^2 - x^2 - y^2 \geqslant 0, \\ t \geqslant 0. \end{cases}$$

Пусть E(x, y, t) — распределение, задаваемое формулами

$$E(x, y, t) = \begin{cases} \frac{v}{2\pi} \frac{1}{\sqrt{v^2 t^2 - x^2 - y^2}} & \text{B } (C), \\ 0 & \text{BHe } (C). \end{cases}$$

1°. Показать, что для любой бесконечно-дифференцируемой функции $\varphi(x, y, t)$ с ограниченным носителем имеет место равенство

$$\langle \Box E, \varphi \rangle = \frac{1}{2\pi} \int_{0}^{\infty} \frac{d\rho}{V^{\frac{1}{2}}} \int_{\Omega} \int_{\Omega} \frac{\neg \varphi \cdot rdrd^{\frac{1}{2}}}{2\sqrt{r^{2} + \sigma^{2}}}.$$
 (2)

[В качестве повых переменных берутся ρ и полярные координаты r и θ на плоскости (x, y).]

 2° . Для произвольной функции $\varphi(x, y, t) \in \mathscr{D}$ положим

$$\widetilde{\varphi}(\rho) = v \int_{\mathbb{R}^2} \int \frac{\varphi\left(r\cos\theta, r\sin\theta, \frac{1}{v}\sqrt{r^2 + \rho^2}\right)}{2\sqrt{r^2 + \rho^2}} r dr d\theta.$$
 (3)

Принимая без доказательства, что $\widetilde{\Box \varphi} = D^* \widetilde{\varphi}$, показать, что

$$\langle \Box E, \varphi \rangle = -\frac{2}{\pi v} \lim_{\varepsilon \to 0} \left[\sqrt{\varepsilon} \left(\frac{d\widetilde{\varphi}}{d\varphi} \right)_{\varphi = \varepsilon} \right].$$

III. Обозначим, при фиксированных r и t, через $\varphi(r,t)$ среднее функции $\varphi(x,y,t)$ по окружности $x^2+y^2=r^2$.

1°. Показать, что

$$\left(\frac{d\widetilde{\varphi}}{d\varrho}\right)_{\varrho=\varepsilon} = \frac{\pi}{2} \left[\int_{0}^{\infty} \frac{d\widetilde{\varphi}}{dt} \cdot \frac{rdr}{(r^{2}+\varepsilon)} - v \int_{0}^{\infty} \widetilde{\varphi}\left(r, \frac{1}{v}\sqrt{r^{2}+\varepsilon}\right) \frac{rdr}{(r^{2}+\varepsilon)^{3/2}} \right].$$

2°. Интегрируя по частям второй интеграл в правой части, показать, что

$$\left(\frac{\tilde{d\varphi}}{d\rho}\right)_{\rho=\varepsilon} = -\frac{\pi v}{2\sqrt{\varepsilon}}\overline{\varphi}\left(0,\frac{\sqrt{\varepsilon}}{v}\right) + A(\varepsilon;\varphi),$$

где $\sqrt{\varepsilon} A(\varepsilon; \varphi) \rightarrow 0$, когда $\varepsilon \rightarrow 0$.

 3° . Вывести отсюда, что распределение E(x, y, t), приведенное в пункте II, является искомым элементарным решением.

CBEPTKA

§ 1. Тензорное произведение распределений

1. Тензорное произведение двух распределений. Пусть X^m и Y^n два евклидовых пространства m и n измерений с текущими точками $x(x_1, x_2, \ldots, x_m)$ и $y(y_1, y_2, \ldots, y_n)$. Обозначим через Z^{m+n} произведение $X^m \times Y^n$ — множество точек

$$(x, y) = (x_1, x_2, \ldots, x_m, y_1, y_2, \ldots, y_n).$$

Это — евклидово пространство m+n измерений.

Пусть f(x) — числовая функция на X^m , g(y) — числовая функция на Y^n . Тензорным произведением этих функций $f(x) \otimes g(y)$ мы называем функцию h(x, y) = f(x)g(y), определенную на Z^{m+n} .

Если, в частности, f и g локально суммируемы на X^m и Y^n , то h будет локально суммируемой на Z^{m+n} , так что можно надеяться распространить тензорное произведение на распределения.

Обозначим черсз $(\mathcal{D})_x$, $(\mathcal{D})_y$, $(\mathcal{D})_x$, y пространства \mathcal{D} бесконечно дифференцируемых функций с ограниченными посителями на пространствах X^m , Y^n , $X^m \times Y^n$ соответственно; $(\mathcal{D}')_x$, $(\mathcal{D}')_y$, $(\mathcal{D}')_x$, y— соответствующие пространства распределений. Пусть $\varphi(x, y) \in (\mathcal{D})_x$, y— функция вида u(x)v(y), где $u(x) \in (\mathcal{D})_x$, а $v(y) \in (\mathcal{D})_y$. Тогда

$$\langle f(x) \otimes g(y), u(x)v(y) \rangle = \int_{X^m \times Y^n} \int f(x)g(y)u(x)v(y)dxdy =$$

$$= \int_{X^m} f(x)u(x)dx \int_{Y^n} g(y)v(y)dy = \langle f, u \rangle \langle g, v \rangle, \quad (\text{III, 1; 1})$$

Если же функция ϕ не имеет такого вида, то можно воспользоваться правилом Фубини:

$$\langle f(x) \otimes g(y), \varphi(x, y) \rangle = \int_{X^m \times Y^n} f(x) g(y) \varphi(x, y) dx dy =$$

$$= \int_{X^m} f(x) dx \int_{Y^n} g(y) \varphi(x, y) dy = \langle f(x), \langle g(y), \varphi(x, y) \rangle \rangle, \quad \text{(III, 1; 2)}$$

и аналогично

$$\langle f(x) \otimes g(y), \varphi(x, y) \rangle = \langle g(y), \langle f(x), \varphi(x, y) \rangle \rangle.$$
 (III, 1; 3)

В качестве обобщения можно доказать следующее предложение.

Предложение 1. Пусть $S_x \in (\mathcal{D}')_x$ и $T_y \in (\mathcal{D}')_y$, тогда существует вполне определенное и единственное распределение $W_{x,y} \in (\mathcal{D}')_x$, уттакое, что для любой функции $\varphi \in (\mathcal{D})_{x,y}$, имеющей вид $\varphi(x,y) = u(x)v(y)$, где $u(x) \in (\mathcal{D})_x$, $v(y) \in (\mathcal{D})_y$, справедливо равенство

$$\langle W_{x,y}, u(x)v(y)\rangle = \langle S, u\rangle\langle T, v\rangle.$$
 (III, 1; 4)

Распределение $W_{x,y}$ называется тензорным произведением распределений S и T и обозначается $S\otimes T$. Для $\varphi(x,y)\in (\mathcal{D})_{x,y}$ можно вычислять $\langle W, \varphi \rangle$ по правилу Фубини. Фиксируем x. Тогда $\varphi(x,y)$ как функция одного только y принадлежит $(\mathcal{D})_y$ и можно вычислить

$$\theta(x) = \langle T_y, \varphi(x, y) \rangle. \tag{III, 1; 5}$$

Это число зависит от x; θ как функция от x принадлежит $(\mathcal{D})_{x}$, u можно вычислить (S, θ) . Имеет место равенство

$$\langle W, \varphi \rangle = \langle S, \theta \rangle = \langle S_x, \langle T_y, \varphi(x, y) \rangle \rangle$$
 (III, 1; 6)

и аналогичное равенство

$$\langle W, \varphi \rangle := \langle T_y, \langle S_x, \varphi(x, y) \rangle \rangle.$$
 (III, 1; 7)

Лля носителя W справедливо утверждение:

Предложение 2. Носитель W является произведением $A \times B$ носителей S и T, m. e. множеством точек (x, y), где $x \in A$ и $y \in B$.

Доказательство предложения 2

- 1) Пусть $\varphi(x, y)$ функция из $(\mathscr{D})_{x, y}$, носитель которой содержится в дополнении к $A \times B$. При $x \in A$ носитель функции $y \to \varphi(x, y)$ лежит в дополнении к B и, следовательно, $\theta(x) = 0$. Значит, носитель $\theta(x)$ лежит в дополнении к A, откуда вытекает, что $\langle S_x, \theta(x) \rangle = 0$, т. е. $\langle W, \varphi \rangle = 0$. Это рассуждение показывает, что носитель W содержится в $A \times B$.
- $\hat{2}$) $\hat{\text{Из}}$ формулы (III, 1; 4) легко усмотреть, что всякая точка произведения $A \times B$ действительно принадлежит посителю W.

Примеры и формулы

1) Говорят, что функция не зависит от x, если она имеет вид $g(y) = 1_x \otimes g(y)$. Аналогично мы говорим, что распределение не зависит от x, если оно имеет вид $1_x \otimes T_y$. В этом случае

$$\langle 1_x \otimes T_y, \varphi \rangle = \int_{X^m} \langle T_y, \varphi(x, y) \rangle dx = \langle T_y, \int_{X^m} \varphi(x, y) dx \rangle.$$
 (III, 1; 8)

Если D_x^p — некоторое дифференцирование по x, D_y^q — некоторое дифференцирование по y, то

$$D_x^p D_y^q (S_x \otimes T_y) = (D_x^p S) \otimes (D_y^q T)^{-1}.$$

$$\delta_x \otimes \delta_y = \delta_{x,y}.$$
(III, 1; 10)

4) Пусть Y — функция Хевисайда от n переменных, равная 1 в "квадранте" $x_1 \geqslant 0, x_2 \geqslant 0, \ldots, x_n \geqslant 0$ и равная 0 в остальных точках. Она равна тензорному произведению $Y(x_1) \otimes Y(x_2) \otimes \ldots \otimes Y(x_n)$.

Поскольку

$$\frac{d}{dx_i}Y(x_i) = \delta_{x_i},$$

имеем

$$\frac{\partial^n}{\partial x_1 \partial x_2 \dots \partial x_n} Y = \delta_{x_1, x_2, \dots, x_n}. \tag{III, 1; 11}$$

2. Тензорное произведение нескольких распределений. Все только что сказанное по поводу двух распределений легко распространяется на тензорное произведение конечного числа распределений. Это произведение ассоциативно. Если X^l , Y^m , Z^n — три евклидовых пространства размерностей соответственно l, m, n, a R_x , S_y , T_z — три распределения на этих пространствах, то тензорное произведение $R_x \otimes S_y \otimes T_z$ определяется формулой

$$\langle R_x \otimes S_y \otimes T_z, \ u(x) v(y) w(z) \rangle = \langle R, \ u \rangle \langle S, \ v \rangle \langle T, \ w \rangle.$$
 (III, 1; 12)

При $\varphi \in (\mathcal{D})_{x, y, z}$ значение $\langle R_x \otimes S_y \otimes T_z, \varphi \rangle$ снова вычисляется по правилу Фубини. Имеет место соотношение

$$R_x \otimes S_y \otimes T_z = R_x \otimes (S_y \otimes T_z) = (R_x \otimes S_y) \otimes T_z.$$
 (III, 1; 13)

$$D_x^p \theta(x) = D_x^p \left\langle T_y, \varphi(x, y) \right\rangle = \left\langle T_y, D_x^p \varphi(x, y) \right\rangle,$$

которая используется при доказательстве формулы (III, 1; 9). — Прим. перев.

¹⁾ В предложении 1 полезно было бы отметить формулу

§ 2. Свертка

1. Свертка двух распределений. Пусть S и T — два распределений на R^n . Сверткой этих распределений $S \times T$ называется новое распределение на R^n , определяемое формулой

$$\langle S * T, \varphi \rangle = \langle S_{\xi} \otimes T_{\eta}, \varphi(\xi + \eta) \rangle.$$
 (III. 2; 1)

Если S * T существует, то, очевидно, существует и T * S, и эти распределения равны.

В правой части равенства стоит $S_{\xi} \otimes T_{\eta}$ — распределение на евклидоном пространстве переменного (ξ, η) 2n измерений; если в функции $\varphi(x)$ заменить x на $\xi + \eta$ (сумма двух векторов из R^n), то возникнет функция $\varphi(\xi + \eta)$ пары неременных (ξ, η) и правая часть равенства (III, 2; 1) может иметь смысл.

Тензорное произведение $S_\xi \otimes T_\eta$ существует всегда. Если A и B суть носители S и T в R^n , то носителем $S_\xi \otimes T_\eta$ будет $A \times B$ — множество пар (ξ, η) , таких, что $\xi \in A$, $\eta \in B$. Функция $\varphi(\xi + \eta)$, разуместся, бесконечно лифференцируема по ξ и по η , однако носитель ее не ограничен. Действительно, если K — носитель $\varphi(x)$, то носителем $\varphi(\xi + \eta)$ будет множество таких нар (ξ, η) , что $\xi + \eta \in K$. Носитель $\varphi(\xi + \eta) = n$ полосаn, параллельная побочной биссектрисе", имеющей уравнение $\xi + \eta = 0$. ("Побочная биссектриса" в случае пространства n измерений является подпространством n измерений, задаваемым уравнениями $\xi_1 + \eta_1 = 0, \ldots, \xi_n + \eta_n = 0$.) Однако правая часть равенства (III, 2; 1) будет иметь смысл, если носи-

Однако правая часть равенства (III, 2; 1) будет иметь смысл, если носитель $S_{\xi} \otimes T_{\eta}$ имеет ограниченное пересечение с носителем $\varphi(\xi + \eta)$; иначеговоря, если множество точек (ξ, η) с $\xi \in A$, $\eta \in B$ и $\xi + \eta \in K$ ограничено.

Предыдущее множество должно быть ограниченным npu любом ограниченном K, поскольку функционал $\langle S * T, \varphi \rangle$ должен быть определен для любой функции $\varphi \in (\mathcal{D})_r$.

Итак:

Предложение 3. Свертка $S \times T$, определяемая формулой (ПІ, 2; 1), имеет смысл, если носители A и B распределений S и T таковы, что при $\xi \in A$ и $\eta \in B$ сумма $\xi + \eta$ может оставаться ограниченной, только если оба переменных ξ и η остаются ограниченными. Свертка коммутативна $S \times T = T \times S$.

Пример 1. Свертка $S \times T$ существует, если хотя бы одно из двух распределений S или T имеет ограниченный носитель.

Действительно, пусть A ограничено. Тогда переменное $\xi \in A$ обязательно ограничено; если при этом ограничена сумма $\xi + \eta$, то второе переменное $\eta = (\xi + \eta) - \xi$ также ограничено.

Пример 2. Свертка на окружности.

Пусть Γ — окружность с центром O, радиуса $T/2\pi$ и длины T в евклидовой плоскости. Распределения на Γ изучаются в связи с периодическими распределениями и рядами Фурье. Сложением $\xi + \eta$ здесь является сложение дуг (началом координат служит точка s=0 на Γ). Свертка всегда имеет смысл, поскольку все носители ограничены.

Пример 3. Мы говорим, что носитель распределения на прямой R "ограничен слева", если он содержится в некотором луче $(a, +\infty)$. Предноложим, что носители обоих распределений S и T ограничены

Предположим, что носители обоих распределений S и T ограпичены слева; A и B лежит на некотором луче $(a, +\infty)$. Переменные ξ и η всегда $\geqslant a$. Если сумма $\xi + \eta$ ограничена, то она не превосходит некоторой постоянной ($\leqslant C$); поскольку $\xi \geqslant a$, имеем $\eta \leqslant C - a$ и апалогично $\xi \leqslant C - a$; следовательно, ξ и η остаются ограниченными, и свертка S * T существует.

следовательно, ξ и η остаются ограниченными, и свертка S * T существует. Свертка S * T существует также, если носители S и T "ограничены справа"; напротив, свертка S * T не обязана существовать, если один из носителей ограничен слева, а другой — справа.

Пример 4. Предположим, что носитель A лежит в волновом конусе будущего

$$t = x_4 \geqslant 0$$
, $x_4^2 - x_1^2 - x_2^2 - x_3^2 \geqslant 0$

пространства R^4 (пространства-времени), а носитель B лежит в полупространстве $t=x_4\geqslant 0$.

Пусть теперь $\xi\in A,\ \eta\in B$ и сумма $\xi+\eta$ ограничена. Тогда, во-первых, $\xi_4+\eta_4$ остается $\ll C$ и, поскольку $\xi_4\geqslant 0$ и $\eta_4\geqslant 0$, переменные ξ_4 и η_4 заключены между 0 и C, т. е. ограничены (пример 3). Поскольку, далее, $\xi_4^2\geqslant \xi_1^2+\xi_2^2+\xi_3^2$, переменные $\xi_1,\ \xi_2,\ \xi_3$ остаются ограниченными. Наконец, поскольку сумма $\xi_1+\eta_1$ ограничена, переменное η_1 также должно оставаться ограниченным, и то же самое верно для η_2 и η_3 . В результате ξ и η остаются ограниченными и свертка $S \not\sim T$ имеет смысл.

Предложение 4. Пусть S и T — локально **Основные свойства** суммируемые функции f и g (определенные только почти всюду), и пусть носители A и B удовлетворяют условиям предложения 3. Тогда свертка $S \times T$ будет локально суммируемой функцией h, которая определяется почти всюду формулой

$$h(x) = \int_{\mathbb{R}^n} f(x - t) g(t) dt = \int_{\mathbb{R}^n} f(t) g(x - t) dt.$$
 (III, 2; 2)

В самом деле, положим $W=f \star g$, тогда

$$\langle W, \varphi \rangle = \langle f_{\xi}g_{\eta}, \varphi(\xi + \eta) \rangle = \int \int f(\xi) g(\eta) \varphi(\xi + \eta) d\xi d\eta.$$
 (III, 2; 3)

Требования, наложенные на носители A и B, гарантируют, что этот двойной интеграл имеет смысл, ибо в силу локальной суммируемости функций f и g функция $f(\xi)g(\eta)\varphi(\xi+\eta)$ также локально суммируема, а поскольку со носитель ограничен, она просто суммируема.

Произведем замену переменных $x = \xi + \eta$, $t = \eta$; якобиан этой замены равен 1, и поэтому

$$d\xi d\eta = dx dt$$
.

Имеем

$$\langle W, \varphi \rangle = \int \int f(x-t) g(t) \varphi(x) dx dt =$$

$$= \int_{\mathbb{R}^n} dx \int_{\mathbb{R}^n} \varphi(x) f(x-t) g(t) dt. \quad (III, 2; 4)$$

В силу теоремы Фубини интеграл в правой части имеет смысл почти для всех значений x. Следовательно, интеграл $\int\limits_{R^n} f(x-t)\,g(t)\,dt$ имеет смысл

для почти всех значений x, при которых, $\varphi(x) \neq 0$; но, поскольку это верно для любой функции $\varphi(x) \in (\mathcal{D})_x$, интеграл $\int_{-\pi}^{\pi} f(x-t) g(t) dt$ имеет смысл для

почти всех значений x, а его величина h(x) является функцией, определенной почти всюду. По теореме Фубини, функция $\varphi(x)h(x)$ всегда является суммируемой, поэтому h(x) локально суммируема. Наконец,

$$\langle W, \varphi \rangle = \int_{\mathbb{R}^n} h(x) \varphi(x) dx = \langle h, \varphi \rangle.$$
 (III, 2; 5)

Это соотношение доказывает, что W = h.

Вторую из формул (III, 2; 2) можно получить, полагая $\xi = t$, $\xi + \eta = x$. Ее можно также получить заменой t на x-t в первой из формул (III, 2; 2).

Замечание. Можно доказать, что свертка h=f*g будет непрерывной функцией, если f и g непрерывны. Это остается верным, если только одна из них непрерывна или хотя бы локально ограничена, а другая — локально суммируема.

В случае двух функций свертка f * g может иметь смысл даже если условия на носители не выполнены. Например, если одна из двух функций

суммируема на R^n , а другая ограничена на R^n , то свертка f * g будет иметь смысл. При этом она будет ограниченной пепрерывной функцией на R^n , а интеграл (III, 2; 2), очевидно, будет иметь смысл для всех значений x. Кроме того, при суммируемой f и ограниченной g имеет место оценка

$$|h(x)| \leqslant \int\limits_{\mathbb{R}^n} |f(x)| \, dx \cdot \sup_{x \in \mathbb{R}^n} |g(x)|, \qquad (III, 2; 6)$$

или

$$||h||_{L^{\infty}} \leqslant ||f||_{L^{1}} \cdot ||g'|_{L^{\infty}}.$$
 (III, 2; 7)

В случае, когда f и g принадлежат L^1 , свертка f * g всегда имеет смысл и также принадлежит L^1 . При этом

$$||f + g||_{L^1} \le ||f||_{L^1} \cdot ||g||_{L^1}.$$
 (III, 2; 8)

Если. как в примере 3, предположить, что носители обеих функций f и g лежат на луче $(0, \infty)$, то носитель h также будет лежать на луче $(0, \infty)$, а формула (III, 2; 2) приобретет вид

$$h(x) = \begin{cases} 0 & \text{при } x > 0, \\ \int_{0}^{x} f(x - t)g(t)dt & \text{при } x \geqslant 0. \end{cases}$$
 (III, 2; 9)

Примеры.

1) Положим

$$Y_{(\lambda)}^{(\alpha)}(x) = Y(x) \frac{x^{\alpha-1}}{\Gamma(\alpha)} e^{\lambda x}, \quad \alpha > 0,$$
 (III, 2; 10)

где λ — произвольное комплексное число.

Тогда

$$Y_{(\lambda)}^{(\alpha)} \star Y_{(\lambda)}^{(\beta)} = Y_{(\lambda)}^{(\alpha+\beta)}. \tag{III. 2; 11}$$

В самом деле, свертка равна нулю при $x \leqslant 0$, а при $x \geqslant 0$ она имеет вид

(где была сделана подстановка t=xu). Но ведь оставшийся интеграл есть $B\left(\alpha,\beta\right)=\frac{\Gamma\left(\alpha\right)\Gamma\left(\beta\right)}{\Gamma\left(\alpha+\beta\right)}$, откуда и следует высказанный результат.

В частности, распределение

$$Y_{(\lambda)}^{(n)}(x) = Y(x) \frac{x^{n-1}}{(n-1)!} e^{\lambda x}$$
 (III, 2; 13)

будет n-й сверточной степенью распределения $Y(x)e^{\lambda x}$. Эти свертки играют известную роль в теории дифференцирования нецелого порядка и в теории вероятностей.

2) Положим

$$G_{\sigma}(x) = \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{x^2}{2\sigma^2}}, \quad \sigma > 0;$$
 (III, 2; 14)

тогда

$$G_{\sigma} \cdot G_{\tau} = G_{V\overline{\sigma^2 + \tau^2}}.$$
 (III, 2; 15)

В самом деле,

$$(G_{\sigma} * G_{\tau})(x) = \frac{1}{2\pi\sigma\tau} \int_{-\infty}^{\infty} e^{-\frac{(x-t)^{2}}{2\sigma^{2}} - \frac{t^{2}}{2\tau^{2}}} dt =$$

$$= \frac{1}{2\pi\sigma\tau} \int_{-\infty}^{\infty} e^{-\frac{x^{2}}{2\sigma^{2}} + \frac{xt}{\sigma^{2}} - \frac{t^{2}}{2} \left(\frac{1}{\sigma^{2}} + \frac{1}{\tau^{2}}\right)} dt =$$

$$= \frac{1}{2\pi\sigma\tau} e^{-\frac{x^{2}}{2(\sigma^{2} + \tau^{2})}} \int_{-\infty}^{\infty} e^{-\frac{1}{2} \frac{\sigma^{2} + \tau^{2}}{\sigma^{2}\tau^{2}} \left(t - \frac{\tau^{2}}{\sigma^{2} + \tau^{2}}\right)^{2}} dt. \quad \text{(III. 2; 16)}$$

Сделаем замену переменного:

$$\frac{\sqrt[4]{\sigma^2+\tau^2}}{\sigma\tau}\left(t-\frac{\tau^2}{\sigma^2+\tau^2}x\right)=u, \qquad (III, 2; 17)$$

тогда последний интеграл примет вид

$$\frac{\sigma\tau}{V^{\frac{2}{\sigma^{2}+\tau^{2}}}}\int_{-\infty}^{\infty}e^{-\frac{u^{2}}{2}}du=V^{\frac{2}{2}\pi}\frac{\sigma\tau}{V^{\frac{2}{\sigma^{2}+\tau^{2}}}},$$
 (III, 2; 18)

откуда

$$(G_{\sigma} * G_{\tau})(x) = \frac{1}{\sqrt{2\pi} \sqrt{\sigma^2 + \tau^2}} e^{-\frac{x^2}{2(\sigma^2 + \tau^2)}} = G_{\sqrt{\sigma^2 + \tau^2}}(x). \quad (III, 2; 19)$$

Доказанная таким образом формула (III, 2; 15) играет важную роль в теории вероятностей. Распределение G_{σ} , рассматриваемое как "плотность вероятности", является распределением Гаусса (кривая, изображающая функцию $y = G_{\sigma}(x)$, — "колоколообразиая кривая"). Среднее значение для G_{\bullet}

равно $0\left(\int_{-\infty}^{\infty}xG_{\sigma}(x)dx=0\right)$, а среднее квадратическое отклонение равно σ $\left(\left[\int_{-\infty}^{\infty}x^{2}G_{\sigma}(x)dx\right]^{1/2}=\sigma\right)$.

Если каждая из двух вещественных независимых случайных величин подчиняется закону Гаусса со средними квадрагическими отклонениями, равными σ и π , то их сумма подчиняется вероятностному закону, определяемому сверткой

$$G_{\sigma} \times G_{\tau}$$
,

т. е. снова закону Гаусса со средним квадратическим отклонением $\sqrt{\sigma^2 + \tau^2}$. В частности, сумма n независимых случайных величин, подчиняющихся одновременно закону Гаусса с отклонением σ , сама подчиняется закону Гаусса с отклонением σ

Именно это явление позволяет утверждать, что ожидаемый порядок погрешности суммы n величин, подчиняющихся одному и тому же закону погрешностей, равен порядку погрешности отдельного измерения, умноженному на \sqrt{n} ; деля на n, мы видим, что среднее арифметическое n измерений имеет ногрешность порядка $\frac{1}{\sqrt{n}} \times$ погрешность отдельного измерения.

Если вместо G_{σ} взять

$$H_{\sigma}(x) = \frac{1}{\sigma} e^{-\pi^2 \frac{x^2}{\sigma^2}}, \quad \sigma > 0,$$
 (III, 2; 20)

то снова

$$H_{\sigma} * H_{\tau} = H_{1/\overline{\sigma^2 + \tau^2}}.$$
 (III, 2; 21)

3) Положим

$$P_a(x) = \frac{1}{\pi} \frac{a}{x^2 + a^2}, \quad a > 0.$$
 (III, 2; 22)

Тогда интегрирование дает формулу

$$P_a * P_b = P_{a+b}. \tag{III, 2; 23}$$

Предложение 5. Пусть а — бесконечно дифференцируемая (в обычном смысле) функция, T — распределение, тогда свертка T * а будет бесконечно дифференцируемой (в обычном смысле) функцией, которая дается формулой

$$(T \star \alpha)(x) = \langle T_t, \alpha(x-t) \rangle.$$
 (III, 2; 24)

Говорят, что свертка с а является регуляризацией распределения T посредством функции α ; функцию а называют также регулиризатором T, а свертку $T \times \alpha$ называют регуляризантой T^1) посредством α .

Во-первых, выражение $h\left(x\right) = \left\langle T_t, \ \alpha(x-t) \right\rangle$ имеет следующий смысл. Переменное x фиксируется, тогда $\alpha(x-t)$, рассматриваемая как функция от одного t, будет принадлежать \mathcal{D} и k ней можно применить функционал T_t . Результат будет, разумеется, некоторой функцией от x. Эта функции будет бесконечно дифференцируемой по x в силу того, что мы приняли без доказательства в связи с тензорным произведением (см. функцию θ в предложении 1).

Остается показать, что эта функция, как распределение, совпадает с $T \star \alpha$. Имеем

$$\langle T * \alpha, \varphi \rangle = \langle T_{\xi} \otimes \alpha(\eta), \varphi(\xi + \eta) \rangle = \langle T_{\xi}, \langle \alpha(\eta), \varphi(\xi + \eta) \rangle \rangle =$$

$$= \langle T_{\xi}, \int_{\mathbb{R}^{n}} \alpha(\eta) \varphi(\xi + \eta) d\eta \rangle = \langle T_{\xi}, \langle \varphi(x), \alpha(x - \xi) \rangle \rangle =$$

$$= \langle T_{\xi} \otimes \varphi(x), \alpha(x - \xi) \rangle = \langle \varphi(x), \langle T_{\xi}, \alpha(x - \xi) \rangle \rangle =$$

$$= \int_{\mathbb{R}^{n}} (\langle T_{\xi}, \alpha(x - \xi) \rangle) \varphi(x) dx = \int_{\mathbb{R}^{n}} h(x) \varphi(x) dx = \langle h, \varphi \rangle.$$

Замечание. Если T — функция f, то формула (III, 2; 24) снова даст

$$(f * \alpha)(x) = \int_{\mathbb{R}^n} f(t) \alpha(x - t) dt$$
 (III, 2; 26)

— результат, который мы уже доказали, когда α — локально суммируемая, но не обязательно дифференцируемая функция.

Примеры.

- 1) $T \times 1$ есть постоянная $\langle T, 1 \rangle^2$).
- 2) Если α полином степени $\leqslant m$, то $T * \alpha$ также будет полиномом степени $\leqslant m$. Например, в случае одного переменного (n=1) имеем

$$(T + \alpha)(x) = \langle T_t, \ \alpha(x - t) \rangle = \sum_{k \leq m} \frac{x^k}{k!} \langle T_t, \ \alpha^{(k)}(-t) \rangle. \ (III, 2; 27)$$

3) Пусть в случае одного переменного (n=1) распределение T имеет ограниченный носитель.

¹⁾ Термин не является общепринятым. — Прим. перев.

 $^{^2}$) Теорема о бесконечной дифференцируемости $T \neq \alpha$ была доказана для α с ограниченным носителем. Можно было считать ограниченным и носитель $T = \Pi pum$, перев.

 Π реоб разованием Π апласа распределения T называется голоморфная функция комплексного переменного λ , определяемая формулой

$$\mathcal{J}(\lambda) = \langle T_r, e^{-\lambda x} \rangle. \tag{III, 2; 28}$$

Рассмотрим свертку $S \star T^1$); пусть $\mathcal{U}(\lambda)$ — ее преобразование Лапласа. Имеем

$$\mathcal{U}(\lambda) = \langle S \star T, e^{-\lambda x} \rangle = \langle S_{\xi} \otimes T_{\eta}, e^{-\lambda (\xi + \eta)} \rangle =$$

$$= \langle S_{\xi} \otimes T_{\eta}, e^{-\lambda \xi} e^{-\lambda \eta} \rangle = \langle S_{\xi}, e^{-\lambda \xi} \rangle \langle T_{\eta}, e^{-\lambda \eta} \rangle = \mathcal{S}(\lambda) \mathcal{J}(\lambda). \quad (III, 2; 29)$$

Преобразование Лапласа свертки S + T есть (обычное) произведение преобразований Лапласа распределений S и T.

• Предложение 6. Имеют место три формулы:

$$\delta \star T = T; \tag{III, 2; 30}$$

$$\delta_{(a)} \star T = \tau_a T, \quad \delta_{(a)} \star \delta_{(b)} = \delta_{(a+b)};$$
 (III, 2; 31)

$$\delta' \star T == T'. \tag{III, 2; 32}$$

В самом деле,

$$\langle \delta * T, \varphi \rangle = \langle \delta_{\xi} \otimes T_{\eta}, \varphi(\xi + \eta) \rangle =$$

$$= \langle T_{\eta}, \langle \delta_{\xi}, \varphi(\xi + \eta) \rangle \rangle = \langle T_{\eta}, \varphi(\eta) \rangle = \langle T, \varphi \rangle, \quad (III, 2; 33)$$

откуда вытекает формула (III, 2; 30). Эта очень важная формула показывает, что по отношению к свертке *распределение* в *играет роль единицы*. В теоретической физике формулу (III, 2; 30) очень часто (некорректно) записывают в виде

$$\int f(x-t)\delta(t)dt = \int f(t)\delta(x-t)dt = f(x)$$
 (III, 2; 34)

и рассматривают как главнейшее свойство б.

В формуле (III, 2; 31) [которая содержит (III, 2; 30) как частный случай] $\delta_{(a)}$ — единичная масса в точке a, которую записывают также в виде $\delta(x-a)$; $\tau_a T$ — сдвинутое распределение T при сдвиге a; его записывают также в виде T_{x-a} [или, в физике, T(x-a)]; этот сдвиг $\tau_a T$ можно определить формулой

$$\langle \tau_a T, \varphi \rangle = \langle T_x, \varphi(x+a) \rangle,$$
 (III, 2; 35)

тогда формула (III, 2; 31) доказывается сразу же:

$$\langle \delta_{(a)} \star T, \varphi \rangle = \langle \delta_{(a)} \xi \otimes T_{\eta}, \varphi (\xi + \eta) \rangle = \langle T_{\eta}, \langle \delta_{(a)} \xi, \varphi (\xi + \eta) \rangle \rangle = \langle T_{\eta}, \varphi (a + \eta) \rangle.$$
(III, 2: 36)

¹⁾ Если $S \in \mathcal{E}'$ и $T \in \mathcal{E}'$, то $S \star T \in \mathcal{E}$, См. ниже вывод к предложению 8.

Частный случай формулы (III, 2; 31) получается, если положить $T = \delta_{(b)}$. тогда $\delta_{(a)} \times \delta_{(b)} = \delta_{(a+b)}$.

Наконец, формула (III, 2; 32) доказывается так:

$$\langle \delta' * T, \varphi \rangle = \langle \delta'_{\xi} \otimes T_{\eta}, \varphi(\xi + \eta) \rangle = \langle T_{\eta}, \langle \delta'_{\xi}, \varphi(\xi + \eta) \rangle \rangle =$$

$$= \langle T_{\eta}, -\varphi'(\eta) \rangle = -\langle T, \varphi' \rangle = \langle T', \varphi \rangle.$$
 (III, 2; 37)
$$\forall I. \text{ if } T. \text{ if } T$$

Точно таким же способом, естественно, получаем

$$\delta^{(m)} \times T = T^{(m)}$$
. (III, 2; 38)

Аналогично если D — дифференциальный оператор в R^n с постоянными коэффициентами, то

$$D\delta \star T = DT. \tag{III, 2; 39}$$

В частности, если D — лапласиан в R^n

$$\Delta = \sum_{i=1}^{n} \frac{\partial^2}{\partial x_i^2}$$

или если D — даламбертиан в R^4 (в пространстве-времени)

$$\Box = \frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2} - \frac{\partial^2}{\partial y^2} - \frac{\partial^2}{\partial z^2} = \frac{1}{v^2} \frac{\partial_2}{\partial t^2} - \Delta,$$

то имеем

$$\Delta\delta * T = \Delta T, \qquad (III, 2; 40)$$

$$\Box \delta * T = \Box T.$$

Формулу (III, 2; 32) в квантовой физике часто записывают (некорректно) в виде

$$\int \delta'(x-t) f(t) dt = f'(x),$$
 (III, 2; 41)

и получают ее "дифференцированием под знаком \int^u из формулы (III, 2; 34), которая сама некорректна.

Предложение 7. Пусть S_j и T_j —две последовательности распределений, зависящих от целочисленного индекса j, пусть S_j и T_j при $j \to \infty$ стремятся (в \mathcal{D}') соответственно к распределениям S и T и пусть, наконец, носители S_j и T_j содержатся в фиксированных замкнутых множествах A и B пространства R^n , обладающих тем

свойством, что сумма $\xi + \eta$ с $\xi \in A$ и $\eta \in B$ может оставаться ограниченной, только когда оба переменных & и д ограничены. Тогда свертка $S_j * T_j$ стремится к S * T при $j \to \infty$ (непрерывность свертки). Мы примем эту теорему без доказательства.

Мы видели, в частности, что распределение δ можно получить как предел (в \mathscr{Z}') бесконечно дифференцируемых функций α ; тогда распределение T= $=T\star\delta$ будет пределом своих регуляризант $T\star\alpha$. Можно, в частности, показать, что существуют последовательности полиномов а, сходящиеся к б; тогда распределение T с ограниченным носителем будет пределом последовательности полиномов $T \star \alpha$; это — формулировка теоремы Вейерштрасса:

Всякое распределение является пределом (в \mathcal{D}') некоторой после-

довательности полиномов.

Предложение 8. Если носители распределений S и T содержатся в A и $B \subset \mathbb{R}^n$, то носитель свертки $S \times T$ содержится в $\overline{A+B}$ замыкании множества точек вида $\xi + \eta$, $\xi \in A$, $\eta \in B$.

Чтобы убедиться в этом, мы покажем, что

$$\langle S * T, \varphi \rangle = 0$$
,

если носитель K функции φ содержится в дополнении Ω множества $\overline{A+B}$. Имеем

$$\langle S \times T, \varphi \rangle = \langle S_{\xi} \otimes T_{\eta}, \varphi(\xi + \eta) \rangle.$$

Носитель $S_{\xi}\otimes T_{\eta}$ содержится в $A_{\xi}\times B_{\eta}$ — множестве нар $(\xi,\,\eta)$ с $\xi\in A$, $\eta\in B$; носьтель $\varphi(\xi+\eta)$ представляет собой множество таких нар $(\xi,\,\eta)$, что $\xi + \eta \in K$.

Пересечение этих двух носителей пусто, ибо из $\xi \in \Lambda$ и $\eta \in B$ следует, что $\xi + \eta \in A + B$, но ведь A + B и K имеют пустое пересечение.

Таким образом, рассматриваемое скалярное произведение равно нулю. Поскольку множество Ω открыто (множество $\overline{A+B}$ замкнуто), мы доказали, что S * T = 0 в Ω и, значит, носитель S * T заведомо лежит в $\overline{A - B}$.

Вывод. Если носители S и T ограничены, то ограничен и носитель S * T; если (при n = 1) носители S и T ограничены слева и лежат соответственно на лучах $(a, +\infty)$ и $(b, +\infty)$, то носитель S+Tлежит на луче $(a+b,\infty)$; если $(npu\ n=4)$ носители S и T лежат в волновом конусе будущего $t\geqslant 0,\ t^2-x^2-y^2-z^2,$ то в нем же лежит и носитель $S \times T$.

2. Определение свертки нескольких распределений. Ассоциативность свертки. Пусть R, S, T — три распределения в R^n с носителями A, B, C.

Свертка R * S * T этих распределений определяется формулой

$$\langle R \star S \star T, \varphi \rangle = \langle R_{\xi} \otimes S_{\eta} \otimes T_{\zeta}, \varphi(\xi + \eta + \zeta) \rangle.$$
 (III, 2; 42)

Она имеет смысл, если сумма $\xi + \eta + \zeta$ при $\xi \in A$, $\eta \in B$, $\zeta \in C$ может оставаться ограниченной, только когда все три переменных ξ , η , ζ остаются ограниченными. Ассоциативность тензорного произведения [формула (III, 1; 13)] приводит к ассоциативности свертки

$$R \star S \star T = (R \star S) \star T = R \star (S \star T).$$
 (III, 2; 43)

Олнако два последних выражения могут иметь смысл и не быть равными, если носители A, B, C не обладают указанным выше свойством; свертка является ассоциативной, только если $R + S \neq T$, определенния формулой (III, 2; 42), имеет смысл.

Пример 1. $1 * \delta' * Y$, гле Y — функция Хевисайда

$$(1 * \delta') * Y = 0 * Y = 0,$$

$$1 * (\delta' * Y) = 1 * \delta = 1.$$
(III. 2; 44)

Формула (III, 2; 43) имеет следующие приложения.

Предложение 9. Свертка нескольких распределений имеет смысл и является ассоциативной и коммутативной в любом из следующих случаев:

- 1) все распределения, за исключением самое большее одного, имеют ограниченные носители;
 - 2) n = 1, носители всех распределений ограничены слева;
- 3) n=4, носители всех распределений лежат в полупространстве $t\geqslant 0$, и, кроме того, все носители, за исключением самое большее одного, лежат в волновом конусе будущего: $t\geqslant 0$, $t^2-x^2-y^2-z^2$.

Предложение 10. Для того чтобы сдвинуть или продифференцировать свертку, достаточно сдвинуть или продифференцировать любой из сомножителей.

Докажем это для дифференцирования:

$$(S *T)' = \delta' * (S + T) = \delta' * S * T = (\delta' * S) * T = S' * T \quad (III, 2; 45)$$

и также $= S * \delta' * T = S * (\delta' * T) = S * T'$.

Это остается, естественно, справедливым, если заменить дифференцирование произвольным дифференциальным оператором D с ностоянными коэффициентами:

$$D(S \star T) = DS \star T = S \star DT, \qquad (III, 2; 46)$$

Приложения к теории ньютоновского потенциала (n = 3)

Потенциал U распределения зарядов с непрерывной плотностью $\rho(x)$ задается формулой

$$U(x) = \int_{\mathbb{R}^3} \int \frac{\rho(t)}{|x-t|} dt, \qquad (III, 2; 47)$$

где $|\xi|$ обозначает евклидово расстояние точки ξ от начала координат. Эта формула представляет собой не что иное, как свертку:

$$U = \rho * \frac{1}{|x|} = \rho * \frac{1}{r}, \quad r = \sqrt{x^2 + y^2 + z^2}.$$
 (III. 2; 48)

Это наводит на мысль определить потенциал произвольного распределения T формулой

$$U = T + \frac{1}{r}.$$
 (III, 2; 49)

Естественно, что подобный потенциал сам будет являться некоторым распределением и не обязательно будет функцией.

Вычислим ΔU . Согласно (III, 2; 46), имеем

$$\Delta U = T \star \Delta \frac{1}{r} = T \star (-4\pi\delta) = -4\pi T. \tag{III. 2; 50}$$

Итак, мы получили формулу Пуассона.

Предложение 11 (Формула Пуассона).

Пусть $U = T * \frac{1}{r}$ — потенциал некоторого распределения T. Тогда

$$\Delta U = -4\pi T. \tag{III, 2; 51}$$

Предложение к теории вероятностей (для простоты n = 1).

В теории вероятностей вещественную случайную величину задают ее распределением вероятностей. Если это распределение является (локально суммируемой) функцией f(x), то вероятность того, что величина находится в интервале (a, b), равна

$$\int_{a}^{b} f(x) dx.$$

При этом функция f(x) обязательно $\geqslant 0$, обязательно суммируема и

$$\int_{-\infty}^{\infty} f(x) \, dx = 1.$$

Однако такое распределение, как $\delta_{(a)}$, также задает вероятностный закон, при котором значение x=a принимается наверняка. Распределение, подобнов

$$\frac{1}{3}\delta_{(a)}+\frac{2}{3}\delta_{(b)},$$

задает вероятностный закон, при котором величина x принимает только лия вначения x=a (с вероятностью $\frac{1}{3}$) и x=b (с вероятностью $\frac{2}{3}$).

Распределение T задает некоторый вероятностный закон тогда и только тогда, когда оно неотрицательно (т. е. $\langle T, \varphi \rangle \geqslant 0$ при $\varphi \geqslant 0$) и имеет полную массу, равную +1 ($\langle T, 1 \rangle = 1$).

(Если носитель T не ограничен, то а priori величина $\langle T, 1 \rangle$ не имеет смысла. Для распределений $T \geqslant 0$ эту величину определяют как верхнюю грань чисел $\langle T, \phi \rangle$ при $\phi \in \mathcal{D}$, $0 \leqslant \phi \leqslant 1$.)

Можно доказать, что вероятностный закон суммы двух независимых вещественных случайных величин с вероятностными законами, задаваемыми распределениями S и T, задается сверткой S + T. В теории вероятностей существенную роль играет следующее предложение, которое в силу данных определений очевидно.

Предложение 12. Из $S \geqslant 0$ и $T \geqslant 0$ вытекает, что $S * T \geqslant 0$. Из $\langle S, 1 \rangle = 1$ и $\langle T, 1 \rangle = 1$ вытекает, что $\langle S \cdot T, 1 \rangle = 1$.

3. Уравнення в свертках. Пусть \mathcal{A}' — некоторая сверточная алгебря, иными словами, \mathcal{A}' — такое векторное подпространство пространства \mathcal{D}' , что свертка двух или произвольного конечного числа распределений, приналлежащих \mathcal{A}' , всегда определена и принадлежит \mathcal{A}' . Эта свертка должна быть коммутативна и ассоциативна в \mathcal{A}' . Наконец, $\delta \in \mathcal{A}'$.

Распространенные примеры

- 1) $\mathcal{A}'=\mathcal{D}'\left(\Gamma\right)-$ сверточная алгебра scex распределений на окружности.
- 2) $\mathcal{A}'=\mathbb{S}'$ сверточная алгебра распределений с ограниченным носителем в R^n .
- 3) $\mathcal{A}' = \mathcal{D}'_+$ сверточная алгебра распределений с носителем на луче $x \geqslant 0$ (n=1).
- 4) Сверточная алгебра распределений в (пространстве-времени) R⁴ с носителями в волновом конусе будущего:

$$t \geqslant 0$$
, $t^2 - x^2 - y^2 - z^2 \geqslant 0$.

Уравнением з свертках в сверточной алгебре называется уравнение вида

$$A \star X = B, \tag{111, 2; 52}$$

где A — коэффициент уравнения, B — правая часть, а X — неизвестное. Распределения A и B принадлежат \mathcal{A}' , распределение X также ищется в \mathcal{A}' .

Предложение 13. Пусть A дано. Для того чтобы уравнение (III, 2, 52) имело хотя бы одно решение при любой правой части B, необходимо и достаточно, чтобы распределение A имело обратный элемент в алгебре \mathcal{A}' , т. е. чтобы существовал элемент A^{-1} , удовлетворяющий соотношениям

$$A * A^{-1} = A^{-1} * A = \delta.$$
 (III, 2; 53)

В этом случае обратный элемент единствен и уравнение (III, 2; 52) всегда имеет одно и только одно решение:

$$X = A^{-1} * B.$$
 (III, 2; 54)

В самом деле, если уравнение (III, 2; 52) при любом B имеет хотя бы одно решение, то оно имеет хотя бы одно решение при $B=\delta$ и, значит, распределение A имеет обратное распределение A^{-1} . Предположим, напротив, что A имеет обратный A^{-1} . Тогда, свертывая обе части равенства (III, 2; 52) с A^{-1} , получим

$$A^{-1} \times A \times X = A^{-1} \times B, \tag{III, 2; 55}$$

т. е. соотношение (III, 2; 54). Аналогично из (III, 2; 54) можно вывести (III, 2; 52), свернув обе части с A.

Итак, если A^{-1} существует, то соотношение (III, 2; 54) эквивалентно соотношению (III, 2; 52); иными словами, уравнение (III, 2; 52): имеет единственное решение, даваемое формулой (III, 2; 54); в частности, обратный элемент для A единствен, поскольку он является решением уравнения (III, 2; 52) при $B=\delta$.

Элемент A^{-1} называют также элементарным решением уравнения в свертках (III, 2; 52).

Таким образом, отыскание элементарного решения является основной задачей при решении рассматриваемого уравнения.

Замечания. 1) Положение совершенно меняется, если мы не находимся в сверточной алгебре. Пусть, например, $A=\Delta\delta$ в R^3 . Тогда существует обратное распределение $A^{-1}=-\frac{1}{4\pi r}$; однако носителем A^{-1} служит все пространство, а \mathscr{D}' не является сверточной алгеброй. Соотношения (III, 2; 52) и (III; 2; 54) уже не эквивалентны. Из (III, 2; 52) нельзя уже, например, вывести (III, 2; 54), ибо если свернуть обе части с A^{-1} , то левая часть

 $A^{-1} \times A \times X$ не будет иметь смысла, если носитель X не ограничен. Таким образом, можно только утверждать, что если X имеет ограниченный носитель (в этом случае носитель B также ограничен) и если X удовлетворяет уравнению (III, 2; 52), то X дается формулой (III, 2; 54). Доказать единственность решения уравнения (III, 2; 52) невозможно; впрочем, эта единственность и не имеет места, ибо однородное уравнение

$$\Delta \delta \times X = 0$$
, или $\Delta X = 0$,

имеет бескопечно много решений. Этими решениями служат "гармонические распределения" и, в частности, обычные гармонические функции.

Аналогично соотношение (III, 2; 54) имеет смысл, только если носитель \boldsymbol{B} ограничен; в этом случае из (III, 2; 54), разумеется, следует соотношение (III, 2; 52); таким образом, при ограниченном носителе \boldsymbol{B} наверняка существует частное решение

$$X = -\frac{1}{4\pi r} * B$$

уравнения $\Delta X = B$. (Это решение согласуется с формулой Пуассона.) Общее решение имеет вид

$$X = -\frac{1}{4\pi r} + B +$$
гармоническое распределение.

Если носитель B не ограничен, то данный метод не позволяет доказать существование решения.

2) Если A не имеет обратного A^{-1} , то уравнение (III, 2; 52) не имеет решения при $B=\delta$. Одпако при пекоторых других B опо может иметь решения; оно может иметь единственное решение или бескопечное число решений (разность двух таких решений служит решением однородного уравнения $A \times X = 0$). Оба случая могут встретиться в алгебре $\mathcal{D}'(\mathbf{I}')$ (пример $1)^1$); в \mathcal{E}' и в \mathcal{D}'_+ всегда не более одного решения 2). Если A — бесконечно дифференцируемая функция, то обратный элемент не может существовать, нбо в силу предложения 5 свертка $A \times A^{-1}$ была бы бесконечно дифференцируемой функцией и не могла бы равняться δ .

TO
$$f + 1 = \int_{\Gamma} f(s-t) dt = 0$$
.— Π pu.m. ne pes.

¹⁾ Если f(s) — произвольная суммируемая функция на окружности с $\int_{1}^{\infty} f(s) \, ds = 0$,

 $^{^2}$) В случае функций — это теорема Титчмарша; ст. Микусинский Я., Операторное исчисление, ИЛ, М., 1956. — Прим. перев.

Предложение 14. Пусть D — дифференциальный оператор порядка т с постоянными коэффициентами (n=1, одно переменное) и со старшим коэффициентом 1:

$$D = \frac{d^m}{dx^m} + a_1 \frac{d^{m-1}}{dx^{m-1}} + \dots + a_{m-1} \frac{d}{dx} + a_m.$$
 (III, 2; 56)

Распределение $D\mathfrak{d}$ обратимо в \mathcal{D}'_+ ; обратным элементом служит произведение YZ, где Y — функция Хевисайда, а Z — решение однородного уравнения DZ = 0, удовлетворяющее "начальным условиям":

$$Z(0) = Z'(0) = \dots = Z^{(m-2)}(0) = 0, \quad Z^{(m-1)}(0) = 1.$$
 (III, 2; 57)

В самом деле, поскольку функция YZ имеет разрывы производных в начале координат, ее производные можно вычислять по известному методу. Впрочем, можно также дифференцировать YZ по правилу дифференцирования произведения, поскольку Z бесконечно дифференцируема:

$$(YZ)' = YZ' + \delta Z(0),$$

$$(YZ)'' = YZ'' + \delta Z'(0) + \delta' Z(0),$$

$$(YZ)^{(m-1)} = YZ^{(m-1)} + \delta Z^{(m-2)}(0) + \dots + \delta^{(m-2)} Z(0),$$

$$(YZ)^{(m)} = YZ^{(m)} + \delta Z^{(m-1)}(0) + \dots + \delta^{(m-1)} Z(0).$$
(III, 2; 58)

Если учесть начальные условия для Z, то эти равенства примут вид

$$(YZ)^k = YZ^{(k)}$$
 при $k \le m-1$,
 $(YZ)^m = YZ^{(m)} + \delta$. (III, 2; 59)

Отсюда

$$D\delta * (YZ) = D(YZ) = YDZ + \delta,$$
 (III, 2; 60)

и поскольку Z является решением однородного уравнения DZ = 0, имеем $D(YZ) = \delta$. (III, 2; 61)

Ч. и т. д.

Примеры и следствия

Элементарным решением для оператора

$$D = \frac{d}{dx} - \lambda$$
 (λ — произвольное комплексное число)

служит

$$(\delta' - \lambda \delta)^{-1} = Y(x) e^{\lambda x}. \qquad (III, 2; 62)$$

Элементарным решением для

$$D = \frac{d^2}{dx^2} + \omega^2$$
 (ω — вещественное)

служит

$$(\delta'' + \omega^2 \delta)^{-1} = Y(x) \frac{\sin \omega x}{\omega}. \tag{III, 2; 63}$$

Элементарным решением для

$$D = \left(\frac{d}{dx} - \lambda\right)^m$$

служит

$$(\delta' - \lambda \delta)^{-m} = Y(x) e^{\lambda x} \frac{x^{m-1}}{(m-1)!}$$
 (III, 2; 64)

В качестве приложения найдем решение (в смысле теории функций) уравнения

$$Dz = f, (III, 2; 65)$$

где оператор D задан формулой (III, 2; 56), а f — данная функция. Начальные условия:

$$z^{(k)}(0) = z_k$$
 — данные числа, $k \leqslant m - 1$. (III, 2; 66)

Найдем функцию Yz. Она принадлежит \mathcal{D}_+' и удовлетворяет (в смысле теории распределений) уравнениям (III, 2; 58), откуда вытекает, что

$$D(Yz) = YDz + \sum_{k=0}^{m-1} e_k \delta^{(k)}, \qquad (III, 2; 67)$$

где

$$Dz = f,$$

$$e_k = z_{m-1-k} + a_1 z_{m-2-k} + \dots + a_{m-k-1} z_0$$
 (III, 2; 68)

Отсюда, положив $(D\delta)^{-1} = YZ$, получаем искомое решение:

$$Yz = YZ * \left(Yf + \sum_{k=0}^{m-1} e_k \delta^{(k)}\right), \qquad (III, 2; 69)$$

то есть, при $x \geqslant 0$, функцию

$$z(x) = \int_{0}^{x} Z(x-t) f(t) dt + \sum_{k=0}^{m-1} e_{k} Z^{(k)}.$$
 (III, 2; 70)

Итак, частное решение Z уравнения DZ=0, удовлетворяющее начальным условиям (III, 2; 57), позволяет решить неоднородное уравнение с произвольной правой частью f и с произвольными начальными условиями.

Чтобы найти z при $x\leqslant 0$, следует рассуждать в $\mathscr{D}_{-}^{'}$ — алгебре распределений с носителем на луче $(-\infty,0)$ — и отыскивать — Y(-x)z. Элементарным решением здесь служит — Y(-x)Z; в формулах (III, 2; 58) следует всюду заменить Y(x) на — Y(-x), ту же замену следует произвести в формулах (III, 2; 69); все это в конечном итоге дает при $x\leqslant 0$ ту же самую формулу (III, 2; 70).

Впрочем, дифференцирование под знаком \int непосредственно показывает, что функция z(x), заданная формулой (III, 2; 70), является решением уравнения (III, 2; 65) с начальными условиями (III, 2; 66). В самом деле (дифференцирование производится в обычном смысле),

$$\frac{d}{dx} \int_{0}^{x} Z(x-t) f(t) dt = \int_{0}^{x} Z'(x-t) f(t) dt + Z_{0}f(x) =$$

$$= \int_{0}^{x} Z'(x-t) f(t) dt, \qquad \text{(III, 2; 71)}$$

поскольку $Z_0 = 0$. Аналогично

$$\frac{d^{k}}{dx^{k}} \int_{0}^{x} Z(x-t) f(t) dt = \int_{0}^{x} Z^{(k)}(x-t) f(t) dt, \quad k \leq m-1,$$

$$\frac{d^{m}}{dx^{m}} \int_{0}^{x} Z(x-t) f(t) dt = \int_{0}^{x} Z^{m}(x-t) f(t) dt + f(x). \quad (III, 2; 72)$$

Отсюда

$$D\int_{0}^{x} Z(x-t) f(t) dt = \int_{0}^{x} DZ(x-t) f(t) dt + f(x) = f(x), \quad \text{(III, 2; 73)}$$

поскольку DZ = 0.

Учитывая, что производные $Z^{(k)}$ удовлетворяют тому же уравнению, что и сама функция Z:

$$D(Z^{(k)}) = 0,$$
 (III, 2; 74)

окончательно имеем

$$Dz = f. (III, 2; 75)$$

Остается проверить, что z удовлетворяет также требуемым начальным условиям. Этого мы не будем проделывать.

Предложение 15. Если A_1 и A_2 обратимы в алгебре \mathcal{D}'_+ , то свертка $A_1 \star A_2$ также обратима и ее обратный элемент равен

$$(A_1 \star A_2)^{-1} = A_1^{-1} \star A_2^{-1}$$
, (III. 2; 76)

В самом деле, имеем

$$(A_1 * A_2) * (A_1^{-1} * A_2^{-1}) = (A_1 * A_1^{-1}) * (A_2 * A_2^{-1}) = \delta * \delta = \delta.$$
 (III, 2; 77)

Применение. Пусть D — дифференциальный оператор с постоянными коэффициентами (III, 2; 56). Полином

$$P(z) = z^{m} + a_{1}z^{m-1} + \dots + a_{m-1}z + a_{m}$$
 (III, 2; 78)

разлагается на множители

$$P(z) = (z - z_1)(z - z_2) \dots (z - z_m),$$
 (III, 2; 79)

где z_i не обязательно различны. Отсюда

$$D = \left(\frac{d}{dx} - z_1\right) \left(\frac{d}{dx} - z_2\right) \dots \left(\frac{d}{dx} - z_m\right) \tag{III, 2; 80}$$

или

$$D\delta = (\delta' - z_1 \delta) * (\delta' - z_2 \delta) * \dots * (\delta' - z_m \delta).$$
 (III, 2; 81)

Теперь можно утверждать, что $(D\delta)^{-1}$ существует и, если учесть формулу (III, 2; 62), дается формулой

$$(D\delta)^{-1} = Y(x) e^{z_1 x} * Y(x) e^{z_2 x} * \dots * Y(x) e^{z_m x}.$$
 (III, 2; 82)

В частности,

$$(\delta' - \lambda \delta)^{-m} = Y(x) e^{\lambda x} * Y(x) e^{\lambda x} * \dots * Y(x) e^{\lambda x} = Y(x) e^{\lambda x} \frac{x^{m-1}}{(m-1)!}$$
(III, 2; 83)

согласно формуле (III, 2; 13). Мы вновь пришли к формуле (III, 2; 64).

Символическое исчисление Хевисайда В алгебре \mathscr{D}'_+ , как и во всякой алгебре с единицей, можно производить разложение рациональной дроби на простейшне. Обозначим буквой p элемент δ' алгебры \mathscr{D}'_+ , элемент δ обозначим 1. Если λ — ска-

ляр, то λ или $\lambda 1$ будет обозначать элемент $\lambda \delta$. Пусть надо найти обратный элемент $(D\delta)^{-1}$, где D — дифференциальный оператор (III, 2; 56). Воспользуемся разложением (III, 2; 79), сгруппировав его члены по совпадающим корням:

$$P(z) = \prod_{i} (z - z_{j})^{k_{j}}.$$
 (III, 2; 84)

Нам надо найти в алгебре $\mathscr{D}_{+}^{'}$ элемент, обратный произведению $\prod_{j} \left(p-z_{j}\right)^{k_{j}}$.

Разложение на простейшие дроби дает

$$\frac{1}{\prod_{j}(p-z_{j})^{k_{j}}} = \sum_{j} \left\{ \frac{c_{j,k_{j}}}{(p-z_{j})^{k_{j}}} + \cdots + \frac{c_{j,1}}{(p-z_{j})} \right\}. \quad \text{(III, 2; 85)}$$

Но ведь

$$\frac{1}{(p-z_j)^{k_j}} = Y(x) e^{\sum_{j=1}^{k} \frac{x^{k_j-1}}{(k_j-1)!}}.$$
 (III. 2; 86)

Таким образом, элемент $(D\delta)^{-1}$ можно выразить через известные функции. В качестве примера получим снова формулу (III, 2; 63), отправляясь от (III, 2; 62). Элемент, обратный $\delta'' + \omega^2 \delta$, записывается в виде

$$\frac{1}{p^2+\omega^2},$$

HO

$$\frac{1}{p^2 + \omega^2} = \frac{1}{2\omega i} \left(\frac{-1}{p + \omega i} + \frac{1}{p - \omega i} \right).$$
 (III, 2; 87)

откуда

$$(\delta'' + \omega^2 \delta)^{-1} = \frac{1}{2\omega i} (-Y(x) e^{-i\omega x} + Y(x) e^{i\omega x}) = Y(x) \frac{\sin \omega x}{\omega}.$$
 (III. 2; 88)

В качестве другого примера решим интегральное уравнение

$$\int_{0}^{x} \cos(x-t) f(t) dt = g(x).$$
 (III, 2; 89)

где функция g — дана, f — неизвестна, $x\geqslant 0$. Это уравнение переписывается так:

$$Y(x)\cos x * f = g.$$
 (III, 2; 90)

Функция $Y(x)\cos x = Y(x)\frac{e^{tx}+e^{-tx}}{2}$ в алгебре \mathscr{D}_+' записывае**тс**я в виде

$$Y(x)\cos x = \frac{1}{2}\left(\frac{1}{p-i} + \frac{1}{p+i}\right) = \frac{p}{p^2+1}.$$
 (III, 2; 91)

Обратным элементом в \mathscr{D}_+' будет

$$\frac{p^2+1}{p} = p + \frac{1}{p} = \delta' + Y(x).$$
 (III, 2; 92)

Впрочем, это можно проверить:

 $Y(x)\cos x * (\delta' + Y) = (Y\cos x)' + Y\cos x * Y =$

$$= (-Y(x)\sin x + \delta) + Y(x) \int_{0}^{x} \cos t \, dt = \delta. \quad \text{(III, 2: 93)}$$

Решение уравнения (III, 2; 90) запишется тогда в виде

$$f = g * (\delta' + Y) = g' + Y(x) \int_{0}^{x} g(t) dt.$$
 (III, 2; 91)

Производная g' должна, естественно, браться в смысле теории распределений. Следовательно, уравнение (III, 2; 90) имеет в качестве решения функцию только тогда, когда g' является функцией.

Рассмотрим при $x \gg 0$ уравнение

Интегральные уравнения Вольтерра

$$f(x) + \int_{0}^{x} K(x-t) f(t) dt = g(x), \text{ (III, 2; 95)}$$

правая часть g и ядро K которого являются данными локально-суммируемыми функциями, а решение f — неизвестная функция. Если мы продолжим функции f, g и K нулем на отрицательную полуось x < 0, то мы получим уравнение в свертках типа (III, 2; 52) в алгебре \mathscr{D}'_+ , в котором $A = \delta + K$, X = f, B = g.

Предложение 16. Элемент $A = \delta + K$ обратим в алгебре \mathcal{D}'_+ , какова бы ни была функция $K \in \mathcal{D}'_+$, его обратный имеет вид $\delta + H$, где H— некоторая функция из \mathcal{D}'_+ .

Мы ограничимся доказательством этого предложения для случая, когда функция K не только локально суммируема, но и локально ограничена, т. е. ограничена на любом конечном интервале. Положим символически, как на стр. 147, $\delta=1$, K=q. Нам нужно обратить 1+q. В качестве обратного элемента естественно взять ряд $1-q+q^2+\ldots+(-1)^nq^n+\ldots$, если этот ряд сходится. Это сводится к вычислению ряда

$$E = \delta - K + K^{*2} + \dots + (-1)^n K^{*n} + \dots$$
 (III, 2; 96)

где K^{*n} обозначает свертку n функций, равных K.

Покажем, что этот ряд сходится в \mathscr{D}'_+ ; все члены этого ряда, за исключением первого члена δ , являются функциями, и поэтому достаточно показать,

что на всяком конечном интервале (0, a) функция K^{*n} мажорируется по модулю общим членом сходящегося числового ряда. Обозначим M_a максимум модуля функции K(x) на интервале $0 \le x \le a$. При $0 \le x \le a$ имеем

$$\left| K^{*2}(x) \right| = \left| \int_{0}^{x} K(x - t) K(t) dt \right| \le x M_{a}^{2}.$$
 (III, 2; 97)

Вообще предположим, что при $0 \le x \le a$ уже доказана оценка:

$$\left| K^{*(n-1)}(x) \right| \le \frac{x^{n-2}}{(n-2)!} M_a^{n-1}.$$
 (III, 2; 98)

Тогда

$$\left| K^{*n}(x) \right| = \left| \int_{0}^{x} K^{*(n-1)}(t) K(x-t) dt \right| \le$$

$$\le M_{a}^{n} \int_{0}^{x} \frac{t^{n-2}}{(n-2)!} dt = \frac{x^{n-1}}{(n-1)!} M_{a}^{n}.$$
(III, 2; 99)

Таким образом, мы доказали индукцией по n, что при $0 \leqslant x \leqslant a$ имеет место равномерная сцепка

$$|K^{*n}(x)| \le M_a^n \frac{a^{n-1}}{(n-1)!},$$
 (III, 2; 100)

правая часть которой — общий член сходящегося ряда.

Остается показать, что вычисленное таким способом распределение E удовлетворяет уравнению $A+E=\delta$; поскольку свертывание можно производить почленно (предложение 7), это сводится к проверке формулы

$$(1+q)(1-q+q^2+\ldots+(-1)^nq^n+\ldots)=1$$
, (III, 2; 101)

где по-прежнему $\delta = 1$, K = q. Эта формула очевидна.

Окончательно если положить

$$-H = K - K^{*2} + K^{*3} + \dots + (-1)^{n-1} K^{*n} + \dots, \text{ (III, 2; 102)}$$

TO

$$A^{-1} = \delta + H$$
.

H является функцией (равной нулю при x < 0). Если функция K непрерывна, то H будет непрерывной функцией, как сумма равномерно сходящегося

на любом конечном интервале (0, a) ряда из непрерывных функций. Решение уравнения (III, 2; 95) дается формулой

$$f = A^{-1} \times g = (\delta + H) \times g$$

или

$$f(x) = g(x) + \int_{0}^{x} H(x-t)g(t) dt.$$
 (III, 2; 103)

Решение f выражается через правую часть g формулой, аналогичной формуле, которая выражает g через f.

Замечания

1) Уравнение (III, 2; 95) называется интегральным уравнением второго рода. Уравнение первого рода выглядит так:

$$\int_{0}^{x} K(x-t) f(t) dt = g(x);$$
 (III, 2; 104)

оно также является уравнением в свертках, по на этот раз A=K. Ситуация здесь совершенно иная. Может вполпе оказаться, что обратный элемент A^{-1} не существует (например, если K, всегда продолжаемая пулем при x<0, является бесконечно дифференцируемой функцией; в самом деле, предложение 5 показывает, что, каково бы ни было $E\in \mathcal{D}_+'$, свертка $K\times E$ будет бескопечно дифференцируемой функцией и не сможет равпяться δ).

Если даже элемент A^{-1} существует, то он является только распределением и никогда не может быть функцией (ибо если бы E было функцией, то свертка $K \times E$ также была бы функцией и не могла бы равняться δ); следовательно, f никогда не выражается через g так, как g выражается через f.

Например, если K — функция $Y(x) \frac{x^{m-1}}{(m-1)!}$, то формула (III, 2; 64) показывает, что $A^{-1} = \delta^{(m)}$.

2) Существуют интегральные уравнения Вольтерра, которые не являются уравнениями в свертках; таково, например, общее уравнение второго рода:

$$f(x) + \int_{0}^{x} K(x, \xi) f(\xi) d\xi = g(x),$$
 (III, 2; 105)

где K — непрерывная функция двух переменных x и ξ при $x \geqslant 0$, $0 \leqslant \xi \leqslant x$.

Здесь полагают

$$K^{(2)}(x, \xi) = \int_{\xi}^{x} K(x, \eta) K(\eta, \xi) d\eta,$$

$$K^{(n)}(x, \xi) = \int_{\xi}^{x} K^{(n-1)}(x, \eta) K(\eta, \xi) d\eta,$$

$$K^{(n)}(x, \xi) = \int_{\xi}^{x} K^{(n-1)}(x, \eta) K(\eta, \xi) d\eta,$$

$$K^{(n)}(x, \xi) = \int_{\xi}^{x} K^{(n-1)}(x, \eta) K(\eta, \xi) d\eta,$$

$$K^{(n)}(x, \xi) = \int_{\xi}^{x} K^{(n-1)}(x, \eta) K(\eta, \xi) d\eta,$$

И

. (4

$$-H(x, \xi) = K(x, \xi) - K^{(2)}(x, \xi) + \dots + (-1)^{n-1} K^{(n)}(x, \xi) + \dots$$
(III, 2; 107)

(ряд, равномерно сходящийся при $0 \leqslant \xi \leqslant x \leqslant a$). Решение уравнения (III, 2; 105) дается формулой

$$f(x) = g(x) + \int_{0}^{x} H(x, \xi) g(\xi) d\xi.$$
 (III, 2; 108)

Системы уравнений в свертках Система *п* уравнений в свертках с *п* неизвестными распределениями имеет вид

$$A_{11} * X_{1} + A_{12} * X_{2} + \dots + A_{1n} * X_{n} = B_{1},$$

$$A_{21} * X_{1} + A_{22} * X_{2} + \dots + A_{2n} * X_{n} = B_{2},$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

$$A_{n1} * X_{1} + A_{n2} * X_{2} + \dots + A_{nn} * X_{n} = B_{n},$$
(III, 2; 109)

где A_{ij} — коэффициенты, B_i — правые части, X_i — неизвестные; все эти элементы лежат в некоторой сверточной аглебре \mathcal{A}' .

Предложение 17. Для того чтобы система (III. 2; 109), с данными коэффициентами A_{ij} , имела хотя бы одно решение при любых правых частях B_i , необходимо и достаточно, чтобы сверточный определитель Δ из коэффициентов A_{ij} имел обратный элемент в \mathcal{A}' . Этот обратный элемент является тогда единственным, и система (III, 2; 109) имеет единственное решение при любых правых частях. Это решение дается формулами

$$X_{1} = C_{11} * B_{1} + C_{12} * B_{2} + \dots + C_{1n} * B_{n},$$

$$X_{2} = C_{21} * B_{1} + C_{22} * B_{2} + \dots + C_{2n} * B_{n},$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

$$X_{n} = C_{n1} * B_{1} + C_{n2} * B_{2} + \dots + C_{nn} * B_{n},$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots$$
(III, 2; 110)

где распределения C_{ij} образуют матрицу (C), обратную матрице (A) коэффициентов A_{ij} .

Произведения, которые входят в вычисление определителей, естественно,

должны пониматься как свертки. Например, определитель $\begin{vmatrix} L & M \\ P & Q \end{vmatrix}$ понимается как $L \times Q - M \times P$.

В матричной форме система (III, 2; 109) записывается так:

$$(A) \star (X) = (B),$$
 (III, 2; 111)

где (A) — матрица коэффициентов A_{ij} , а (X) и (B) — матрицы-столбцы с n строками:

$$(X) := \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{pmatrix}, \quad (B) := \begin{pmatrix} B_1 \\ B_2 \\ \vdots \\ B_n \end{pmatrix}. \quad (III, 2; 112)$$

1) Предположим, что при любой правой части существует хотя бы одно решение. Примем за (B) набор распределений $B_j = \delta$, $B_k = 0$ при $k \neq J$. Пусть $X_i = C_{ij}$, $i = 1, 2, \ldots, n$, — соответствующее решение; пусть, далее, индекс j пр инимает значения 1, 2, ..., n. По определению, имеем

$$\sum_{k} A_{ik} * C_{kj} = \begin{cases} 0, & \text{если} \quad i \neq j, \\ \delta, & \text{если} \quad i = j, \end{cases}$$
 (III, 2; 113)

или, в матричной форме,

$$(A) * (C) = (\delta I),$$
 (III, 2; 114)

где (δI) — квадратная матрица, элементы на главной диагонали которой равны δ , а на остальных местах равны 0.

Отсюда получается соотношение для определителей

$$\det(A) * \det(C) = \det(\delta I) = \delta, \qquad (III, 2; 115)$$

которое показывает, что определитель $\Delta = \det(A)$ обратим в алгебре \mathcal{A}' .

2) Напротив, предположим. что Δ обратим, и пусть Δ^{-1} — обратный элемент.

Пусть a_{ij} — алгебраическое дополнение элемента A_{ij} в определителе матрицы (A).

Зададим матрицу (С) равенствами

$$C_{ij} = \Delta^{-1} \times \alpha_{ji}. \tag{III, 2; 116}$$

Стандартная выкладка с матрицами показывает, что

$$(A) * (C) = (C) * (A) = (\delta I).$$
 (III, 2; 117)

Пусть теперь (X) — некоторое решение уравнения (III, 2; 111); свертывая c (C) слева, получим

$$(C) * (B) = (C) * (A) * (X) = (\delta I) * (X) = (X)$$
 (III, 2; 118)

или

$$(X) = (C) \times (B).$$

Обратно, если (X) удовлетворяет соотношению (III, 2; 118), то, свертывая это соотношение слева с (A), мы вернемся к соотношению (III, 2; 111).

Таким образом, соотношения (III, 2; 111) и (III, 2; 118) эквивалентны; иначе говоря, уравнение (III, 2; 111) имеет единственное решение, даваемое формулой (III, 2; 118); или, еще иначе, система уравнений (III, 2; 109) имеет единственное решение, даваемое формулами (III, 2; 110). Матрица (С) является обратной к матрице (А). Других обратных нет, ибо если свернуть соотношение

$$(A^{-1}) * (A) = (\delta I)$$
 (III, 2; 119)

c матрицей (C), то возникнет равенство

$$(A^{-1}) = (C).$$
 (III, 2; 120)

Эти построения приложимы, в частности, к электрическим системам. Разумеется, все, что здесь говорилось, не имеет пикакого специфического отношения к свертке; эти правила справедливы во всякой коммутативной алгебре и являются не чем иным, как общими свойствами систем уравнений, матриц и определителей. Заметим, что, хотя алгебра \mathcal{A}' коммутативна, свертка двух матриц с элементами из \mathcal{A}' не является, вообще говоря, коммутативной.

§ 3. Свертка в физике

Рассмотрим в качестве примера электрический контур, содержащий сопротивления, индуктивности и емкости. Отправляясь от электродвижущей силы и тока, равных нулю, включим в некоторый начальный момент t_0 электродвижущую силу e(t), известную при всех значениях $t \gg t_0$; тогда в контуре возникнет ток с силой i(t); i(t) будет определенной функцией при $t \gg t_0$.

Мы будем рассматривать e(t) и i(t) как функции, определенные при всех значениях t, но равные пулю при $t < t_0$. Таким образом, при всяком воз-

буждении, определяемом функцией e(t), возникает омклик, определяемый функцией i(t); тем самым определен некоторый onepamop, который всякой функции e(t) ставит в соответствие функцию i(t). Этот оператор обладает следующими свойствами.

1) Он линеен. Если функции e(t) соответствует i(t), то функции $\lambda e(t)$ соответствует $\lambda i(t)$; если функциям $e_1(t)$ и $e_2(t)$ соответствуют $i_1(t)$ и $i_2(t)$,

TO CYMME $e_1(t) + e_2(t)$ COOTBETCTBYET CYMMA $i_1(t) + i_2(t)$.

- 2) Он коммутирует со сдвигом во времени. (Это свойство выражает неизменность с течением времени изучаемой физической системы.) Это означает, что если функции e(t) соответствует функция l(t), то функции $e(t-t_1)$, получаемой сдвигом во времени, соответствует функция $l(t-t_1)$, получаемая тем же самым сдвигом во времени.
- 3) Если e(t) равна нулю при t<0, то и i(t) будет равна пулю при t<0; из свойства 2) вытекает тогда, что если e(t)=0 при $t< t_0$, то и i(t)=0 при $t< t_0$.

Из этих предположений обычно выводят интуитивным способом следую-

Примем за возбуждение e(t) "функцию Дирака" $\delta(t)$. (В действительности это должно означать, что функция e(t) очень велика, порядка $1/\varepsilon$, в течение очень короткого времени $0 < t < \varepsilon$, а затем равна нулю.)

Обозначим через A(t) отклик t(t) контура. Эту величину называют импульсной переходной функцией (импульсной реакцией) или откликом системы на единичный импульс. Она представляет собой "функцию" от t, равную нулю при t < 0 в силу предположения 3).

(Однако благодаря индуктивностям и емкостям она не обязана обращаться в нуль при $t > \varepsilon$ после выключения электродвижущей силы.)

Рассмотрим теперь такое же возбуждение, сдвинутое во времени $e(t) = \delta(t-\tau)$. Тогда, согласно 2), соответствующий отклик t(t) будет равен $A(t-\tau)$. Произвольное возбуждение e(t) является "интегральной линейной комбинацией" импульсных возбуждений $\delta(t-\tau)$:

$$e(t) = \int_{0}^{t} e(\tau) \delta(t - \tau) d\tau$$
 (III, 3; 1)

или

$$e = e * \delta$$
.

Пользуясь линейностью 1), отсюда выводят, что i(t) является такой же комбинацией откликов $A(t-\tau)$:

$$i(t) = \int_{0}^{t} e(\tau) A(t - \tau) d\tau$$
 (III, 3; 2)

или

$$l(t) = e(t) * A(t).$$
 (III, 3; 3)

Приведенное рассуждение является, очевидно, неудовлетворительным с точки зрения математики.

Во-первых, следовало бы указать, что оператор определен не толькодля функций, равных нулю при t<0, но и для распределений из \mathscr{D}' с носителями на полупрямой $(0 < t < \infty)$ и что такому распределению он ставит в соответствие распределение i, также принадлежащее \mathscr{D}'_+ . Необходимонаконец, добавить к трем предположениям еще предположение о непрерывности.

4) Если возбуждения e_j при $j \to \infty$ стремятся к возбуждению e (в смысле сходимости распределений), то отклики i_j , соответствующие e_j , стремятся к отклику l, соответствующему e.

В случае электродвижущей силы повод рассматривать распределения возник естественно. Этот повод возникает еще более естественно в случае силы тока. Пусть через прибор, измеряющий силу тока, в момент τ проходит элементарный ток, представляемый одним зарядом q. Сила тока есть производная от количества электричества по времени. Количество электричества равно $qY(t-\tau)$, т. е. равно 0 при $t<\tau$ и равно q при $t>\tau$; сила тока, таким образом, равна $q^{\frac{1}{2}}(t-\tau)$. Кроме того, известно, что прохождение тока есть дискретное явление, которое представляет собой последовательное прохождение большого числа элементарных зарядов, что выглядит внешне как прохождение непрерывного тока.

Математическое доказательство формулы (III, 3; 3) производится теперьследующим образом.

По определению A, формула (III, 3; 3) справедлива для $e=\delta$; тогдав силу 2) она справедлива для $e=\delta$ ($t-\tau$); в силу линейности 1) она остается справедливой для конечной линейной комбинации импульсов

$$e(t) = \sum_{k} e_{k} \delta(t - \tau_{k}).$$

Наконец, она верна в силу непрерывности 4) для всякого e, которое является пределом (в \mathscr{D}_+') конечных линейных комбинаций импульсов. Но ведь можно доказать, что всякое распределение из \mathscr{D}_+' является пределом (в \mathscr{D}_+') конечных линейных комбинаций точечных масс; следовательно, формула (III, 3; 3) верна для любого $e \in \mathscr{D}_+'$. Именно эта теорема о плотности лежит в основе записи формулы (III, 3; 2) и перехода от формулы (III, 3; 1) к (III, 3; 2). Именно ее имеют в виду, когда говорят, что всякий ток состоит из прохождений точечных зарядов или что всякое материальное тело образовано большим числом точечных масс.

Итак, импульсная реакция А определяет отклик на любое возбуждение по формуле (III, 3; 3).

В практическом случае, который мы и рассматриваем, при $t \geqslant 0$ имеет место формула

$$e(t) = Rt(t) + L\frac{di}{dt} + \frac{1}{C} \int_{0}^{t} t(\tau) d\tau, \qquad (III, 3; 4)$$

тде R, L, C суть сопротивление, индуктивность и емкость контура. Эту формулу можно записать так:

$$e = Z * i, (III, 3; 5)$$

игде

$$Z = R\delta + L\delta' + \frac{1}{C}Y. \tag{III, 3; 6}$$

Распределение Z(t) есть *импеданс* контура. Оно принадлежит \mathscr{D}'_{+} и позволяет выразить e через i с помощью свертки. Распределение A, которов называют адмитансом, или полной проводимостью, является об ратным K Z в сверточной алгебре \mathscr{D}'_{+} :

$$A = Z^{-1}$$
 или $A \neq Z = \delta$. (III, 3; 7)

Продифференцировав обе части, формулу (III, 3; 7) записывают также в виде

$$\left(L\delta'' + R\delta' + \frac{1}{C}\delta\right) * A = \delta'.$$

Таким образом, адмитанс A является функцией, которая равна нулю при t < 0 и совпадает при $t \geqslant 0$ с обычным решением однородного уравнения

$$Lu'' + Ru' + \frac{1}{C}u = 0$$

с начальными условиями

$$u(0) = \frac{1}{L}, \quad u'(0) = -\frac{R}{L^2}.$$

Уравнение (III, 3; 7) получается из (III, 3; 5) при $e = \delta$ и i = A.

Как обычно, положим $\delta = 1$ (единица алгебры \mathscr{D}_{+}'), $\delta' = p$, Y = 1/p. Имесм

$$Z = R + Lp + \frac{1}{Cp} = \frac{Lp^2 + Rp + 1/C}{p}$$
 (III, 3; 8)

Отсюда

$$A = \frac{p}{Lp^2 + Rp + 1/C}.$$
 (III, 3; 9)

Корни знаменателя равны

$$p = -\frac{R}{2L} \pm \frac{\sqrt{R^2 - 4L/C}}{2L} = -\frac{R}{2L} \pm j\sqrt{\frac{1}{LC} - \frac{R^2}{4L^2}}$$
 (III, 3; 10)

(где $j=\sqrt{-1}$, как это принято в теории электричества). Предположим, что R^2 мало по сравнению с L/C; тогда

$$p \approx -\frac{R}{2L} \pm \frac{J}{VLC},\tag{III, 3; 11}$$

и мы имеем приближенное разложение дроби (III, 3; 9):

$$A \approx \frac{\frac{R}{2L} + \frac{j}{\sqrt{LC}}}{\frac{2jL}{\sqrt{LC}} \left(p + \frac{R}{2L} + \frac{j}{\sqrt{LC}}\right)} + \frac{-\frac{R}{2L} + \frac{j}{\sqrt{LC}}}{\frac{2jL}{\sqrt{LC}} \left(p + \frac{R}{2L} - \frac{j}{\sqrt{LC}}\right)}. \quad \text{(III, 3; 12)}$$

Учитывая, что

$$\frac{1}{p-\lambda} = Y(t) e^{\lambda t}$$

и что R^2 мало по сравнению с L/C, получаем выражение

$$A(t) = \frac{Y(t)}{L} e^{-\frac{R}{2L}t} \cos 2\pi \frac{t}{T},$$
 (III, 3; 13)

где

$$T = 2\pi \sqrt{LC}$$
 (III, 3; 14)

— период собственных колебаний, а $e^{-\frac{D}{2L}t}$ — множитель, определяющий затухание.

Упражнение. Проделайте все выкладки, не пренебрегая \mathbb{R}^2 по сравнению с L/C.

Пример, который мы только что привели, является всего лишь очень специальным случаем общей ситуации. Всякий раз, когда некоторая функция или некоторое распределение i зависит от другой функции или другого распределения e и удовлетворяет предположениям 1), 2), 3) и 4), существует импульсная реакция A, такая, что i = A * e.

Примеры.

- 1) Можно поменять роли i и e. Можно принять i за возбуждение, а e за отклик, тогда импульсной реакцией будет импеданс Z.
 - 2) Отклик может совпадать с возбуждением; тогда $A = \delta$.

3) Возбуждение и отклик могут состоять из нескольких распределений или функций, например возбуждение $e_1(t)$, $e_2(t)$; отклик $l_1(t)$, $l_2(t)$, $l_3(t)$. Это будег иметь место в случае сети, в которой действуют две электродиижущие силы и возникают три неизвестные силы тока. Здесь следует использовать матрицы. Имеет место формула

$$\begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} A_1^1 & A_1^2 \\ A_2^1 & A_2^2 \\ A_3^1 & A_3^2 \end{bmatrix} + \begin{bmatrix} e_1 \\ e_2 \end{bmatrix}, \qquad (III, 3; 15)$$

которая означает, что

$$t_{1} = A_{1}^{1} * e_{1} + A_{1}^{2} * e_{2},$$

$$t_{2} = A_{2}^{1} * e_{1} + A_{2}^{2} * e_{2},$$

$$t_{3} = A_{3}^{1} * e_{1} + A_{3}^{2} * e_{2}.$$
(III, 3; 16)

Импульсной реакцией является, таким образом, матрица, в данном случие с тремя строками и двумя столбцами. Смысл каждого из ее элементов очевиден; например, A_3^1 есть значение i_3 при $e_1 = \delta$, $e_2 = 0$.

4) Стержень AB — теплопроводен. Обмен теплом с внешней средой

4) Стержень AB— теплопроводен. Обмен теплом с внешней средой происходит только на концах стержня в точках A и B, где стержень соприкасается с источниками. В точке A, начиная с момента времени t=0, он получает меняющееся со временем количество тепла. Пусть $e_1(t)$ — количество тепла, нолучаемое стержнем за единицу времени в момент t; тогда количество тепла, полученное от начального момента до момента t, будет равно

$$\int_{0}^{t} e_{1}(\tau) d\tau.$$

Аналогично определяется $e_2(t)$ для конца B. Мы хотим установить, как изменяется со временем температура стержня, если эта температура равиялась 0 при t<0. Температура U(x,t) в точке x в момент времени t при фиксированном x будет некоторой функцией t, которую можно рассматривать как отклик. Отсюда мы приходим к импульсным реакциям $A_1(t)$ и $A_2(t)$ (зависящим от x) и x формуле

$$U(x, t) = A_1 * e_1 + A_2 * e_2 =$$

$$= \int_0^t A_1(x, t-\tau) e_1(\tau) d\tau + \int_0^t A_2(x, t-\tau) e_2(\tau) d\tau. \quad (III, 3; 17)$$

5) Та же самая задача возникает для волнового уравнения: резонанс полости при внешнем акустическом возбуждении, незатухающие колебания струны или воздуха в акустической трубе и т. п.

Различные замечания

1) Часто пытаются определить A(t) экспериментально. Вместо единичного импульса $e(t) = \delta(t)$, который иногда трудно реализовать, берут в качестве возбуждения ступеньку Хевисайда e(t) = Y(t). Тогда отклик будет равен

$$i = A * Y = \int_{0}^{t} A(\tau) d\tau;$$

реакцию A определяют дифференцированием $A=\frac{di}{dt}$. Но при этом надо следить за тем, чтобы дифференцирование производилось в смысле теории распределений.

С другой стороны, на практике, хотя Y и легче реализовать, чем δ , точно определить производную труднее, чем саму функцию.

2) Примем за возбуждение $e(t)=e^{pt}$. Подобное возбуждение автоматически, без расширения начальных условий, брать нельзя, поскольку функция e^{pt} не равна пулю при t<0. Тем не менее при $\mathrm{Re}\;p>0$ функция e^{pt} стремится к 0 при $t\to\infty$ и оказывается, что мы имеем право сделать такой выбор. Тогда

$$i(t) = A \times e^{pt} = e^{pt} \int_{0}^{\infty} e^{-p\tau} A(\tau) d\tau = \mathcal{A}(p) e^{pt}, \qquad (III, 3; 18)$$

т. е. отклик пропорционален возбуждению. Множителем пропорциональности является $\mathcal{A}(p)$; эту величину называют переходной функцией системы 1); $\mathcal{A}(p)$ является преобразованием Лапласа от A, что позволяет определить A, если $\mathcal{A}(p)$ известна при значениях p с достаточно большой вещественной частью.

Легко видеть математическую природу указанного выше ограничения: подобную процедуру можно применять, только если A имеет преобразование Лапласа. В рассмотренном ранее примере электрического контура величина $\mathcal{A}(p)$ равнялась

$$\frac{p}{Lp^2+Rp+1/C}.$$

 $^{^{1}}$) В оригинале facteur de réponse isomorphe. — Прим. перев.

3) Примем за возбуждение $e(t)=e^{j\omega t}$, ω — вещественное. Здесь e(t) снова не равна 0 при t<0; эта функция даже периодична и не стремитси к 0 при $t\to -\infty$. Предположим тем не менее, что такое возбуждение допустимо. Тогда отклик

$$i(t) = A * e^{j\omega t} = e^{j\omega t} \int_{0}^{\infty} e^{-j\omega \tau} A(\tau) d\tau = \mathcal{A}(j\omega) e^{j\omega t} \quad (III. 3; 19)$$

снова будет пропорционален возбуждению. Множитель пропорциональности $\mathcal{A}(j\omega)$ называется частотной характеристикой системы 1); $\mathcal{A}(j\omega)$ является преобразованием \mathcal{P} урье от A, что позволяет определить A, если $\mathcal{A}(j\omega)$ известна при всех ω . Здесь математическая природа ограничений, наклидываемых на задачу, следующая:

реакция A должна иметь преобразование Фурье, а это преобразование $\mathcal{A}(j\omega)$ должно быть функцией, поскольку оно должно иметь числовые значения при всех ω .

В классическом случае периодического переменного тока с частотой импеданс равен

 $Z(j\omega) = R + Lj\omega + \frac{1}{Cj\omega}, \qquad (III, 3; 20)$

при этом

$$\mathcal{A}(j\omega) = \frac{1}{Z(j\omega)}$$

- величина, называемая адмитансом.

Поскольку в этих двух последних случаях возбуждение e(t) не равнялось нулю при t<0, то же самое имеет место и для i(t). При этом имеется бесконечно много различных возможных откликов на данное возбуждение (разность между любыми двумя такими откликами является откликом, соответствующим нулевому возбуждению) и следует указать, как выбрать один из этих откликов. Выбирают отклик, пропорциональный возбуждению (множителем пропорциональности служит $\mathcal{A}(p)$ или $\mathcal{A}(j\omega)$). Впрочем, на практике оказывается, что все отклики стремятся к выбранному при $t \to +\infty$.

УПРАЖНЕНИЯ К ГЛАВЕ III

Упражнение III-1. Найти в \mathscr{D}_+' распределения, обратные следующим:

$$\delta'' - 5\delta' + 6\delta,$$

$$\dot{Y} + \delta'',$$

$$Y(x) e^{x} + \delta'.$$

¹⁾ В оригинале facteur de réponse isochrone. — Прим. перев.

¹¹ Л. Шварц

Упражнение 111-2. Решить интегральное уравнение

$$\int_{0}^{x} (x - \xi) \cos(x - \xi) f(\xi) d\xi = g(x),$$

тде g — данная, а f — неизвестная функция с носителями на луче $(0, +\infty)$.

Упражнение III-3. Пусть g(x) — функция с носителем на луче $(0, +\infty)$. Найти функцию f(x) с носителем на луче $(0, +\infty)$, удовлетворяющую при $x \gg 0$ интегральному уравнению

$$\int_{0}^{x} (e^{-\xi} - \sin \xi) f(x - \xi) d\xi = g(x).$$

Какому условию должна удовлетворять функция g, для того чтобы решение было непрерывной функцией? Вычислить решение в случае, когда g является функцией Хевисайда Y(x).

Упражнение 111-4. Решить интегральное уравнение

$$f(x) + \int_{0}^{x} \cos(x - \xi) f(\xi) d\xi = g(x),$$

где g — данная, а f — неизвестная функция с носителями на луче $(0, +\infty)$.

 $y_{npaж \, nehue} \, III$ -5. Обозначим через f(t) то решение дифференциального уравнения

 $x''' + 2x'' + x' + 2x = -10\cos t,$

которое удовлетворяет начальным условиям

$$x(0) = 0$$
, $x'(0) = 2$, $x''(0) = -4$.

Положим

$$F(t) = Y(t) f(t),$$

где Y(t) — функция Хевисайда. Написать дифференциальное уравнение в смысле теории распределений, которому удовлетворяет F(t). Найти затем F(t), используя символическое исчисление в \mathcal{D}'_+ .

Упражнение III-6. Вычислить свертку

$$Y(x)\sin x * Y(x) \sin 2x$$

Найти дифференциальный оператор D с постоянными коэффициентами, для которого эта свертка служит элементарным решением.

Найти решение дифференциального уравнения

$$y^{(4)} - 3y^{(2)} - 4y = 0,$$

которое удовлетворяет начальным условиям

$$y(0) = 1$$
, $y'(0) = y''(0) = y'''(0) = 0$.

Упражнение 111-7. Показать, что функцин

$$e^{-|x|}$$
: e^{-ax^2} , $a > 0$: xe^{-ax^2} , $a > 0$

принадлежат $L^{\mathfrak{l}}$.

Вычислить свертки

a)
$$e^{-|x|} * e^{-|x|}$$
,

b)
$$e^{-ax^2} \times xe^{-ax^2}$$

c)
$$xe^{-ax^2} \times xe^{-ax^2}$$
.

Упражнение III-8. Доказать формулу (III, 2; 23).

Упражнение III-9. Вычислить сверточные степени f^{*n} функции

$$f(x) = \begin{cases} 1 & \text{при } -1 < x < 1, \\ 0 & \text{в остальных точках.} \end{cases}$$

Как можно было бы вывести этот результат из $(f')^{*n}$? Каков носитель функции f^{*n} ?

Упражнение III-10. На плоскости (x, y) рассматривается конус 0 < x < |y|. Пусть f и g — две функции с носителями в этом конусе. Написать (f * g)(u, v). Пусть Y — характеристическая функция конуса, вычислить $Y \cdot Y$.

Упражнение III-11. Рассматривается распределение

$$\sum_{n=0}^{\infty} \delta_{(n)}.$$

Пусть E(x)—первообразная этого распределения с носителем на луче (0, $+\infty$). Вычислить

$$E(x) \times E(x)$$
.

Упражнение III-12. Решить в \mathscr{D}'_+ систему уравнений в свертках

$$\delta'' \cdot X_1 + \delta' \cdot X_2 = \delta,$$

$$\delta' \cdot X_1 + \delta'' \cdot X_2 = 0.$$

Упражнение III-13. Решить в \mathscr{D}'_{+} систему уравнений в свертках

$$Y(x) e^{\alpha_1 x} * X_1 + Y(x) e^{\alpha_2 x} * X_2 + Y(x) e^{\alpha_3 x} * X_3 = U_1,$$

$$Y(x) e^{\alpha_3 x} * X_1 + Y(x) e^{\alpha_1 x} * X_2 + Y(x) e^{\alpha_2 x} * X_3 = U_2,$$

$$Y(x) e^{\alpha_2 x} * X_1 + Y(x) e^{\alpha_3 x} * X_2 + Y(x) e^{\alpha_1 x} * X_3 = U_3,$$

где U_1 , U_2 , U_3 — известные, а X_1 , X_2 , X_3 — неизвестные распределения \mathcal{D}_+' .

Упражнение III-14. (Письменный экзамен, Париж, 1959.) Обозначим чэрез $\mathcal G$ множество тех распределений на вещественной прямой, которые представимы в виде конечной суммы

$$\sum_{m,n} a_{m,n} \delta_{(n)}^{(m)}. \tag{1}$$

где

$$\sum_{n} a_{m, n} = 0 \tag{2}$$

 $ig(\delta_{(n)}^{(m)})$ есть m-я производная распределения, заданного единичной массой в точке $n;\ m$ — целые числа $\geqslant 0,\ n$ — целые числа произвольного знака).

Через \mathcal{J}_1 обозначим множество распределений вида $S_1 = \delta + S$, где $S \in \mathcal{J}$.

Показать, что распределение $S_1 \in \mathcal{J}_1$ тогда и только тогда, когда оно имеет вид (1) с очевидными изменениями в (2), которые следует выписать.

Первый вопрос: показать, что $\mathcal G$ является сверточной алгеброй (без единицы).

Bmopoй вопрос: показать, что если T является периодическим распределением с периодом 1 (т. е. равно своему сдвигу $\tau_1 T$ при единичном сдвиге переменного), то

$$S * T = 0$$
 при $S \in \mathcal{G}$ и $S_1 * T = T$ при $S_1 \in \mathcal{G}_1$.

Пусть A — распределение с ограниченным носителем, и пусть существует такое распределение E с ограниченным носителем, что

$$A \cdot E \in \mathcal{J}_1. \tag{3}$$

Показать в этом случае, что для периодического распределения B с периодом 1 существует, и притом единственное, периодическое распределение X с периодом 1, такое, что

$$A \star X = B. \tag{4}$$

T pemuŭ sonpoc: пусть D — дифференциальный оператор с постоянными коэффициентами:

$$D = \frac{d^N}{dx^N} + a_{N-1} \frac{d^{N-1}}{dx^{N-1}} + \dots + a_2 \frac{d^2}{dx^2} + a_1 \frac{d}{dx} + a_0.$$
 (5)

Показать, что функция E(x), равная нулю при x < 0 и при x > 1, которая является на интервале $0 \le x \le 1$ обычным решением однородного уравнения DE = 0, удовлетворяет в смысле теории распределений соотношению $DE \in \mathcal{J}_1$ тогда и только тогда, когда величины

$$\sigma_k = E^{(k)}(0) - E^{(k)}(1), k = 0, 1, ..., N-1,$$
 (6)

удовлетворяют некоторой системе N линейных уравнений. Выписать эту систему и решить ее (решение очевидно).

Четвертый вопрос: возьмем последовательно

$$D = \frac{d}{dx} - \alpha$$
 и $D = \left(\frac{d}{dx} - \alpha\right) \left(\frac{d}{dx} - \beta\right)$,

где α и β — комплексные числа, $\alpha \neq \beta$. Найти функцию E(x), определенную в третьем вопросе, используя найденные значения σ_k и общий вид решения однородного уравнения DE = 0; существует ли эта функция при всех значениях α и β ($\alpha \neq \beta$)?

Упражнение 111-15. Используя соотношение

$$e^{a_1x_1+a_2x_2+\cdots+a_nx_n}S \times e^{a_1x_1+a_2x_2+\cdots+a_nx_n}T = e^{a_1x_1+a_2x_2+\cdots+a_nx_n}(S \star T),$$

найти дифференциальное уравнение в частных производных, элементарным решением которого служит распределение

$$\frac{e^{a_1x_1+\cdots+a_nx_n}}{(2-n)\,S_nr^{n-2}}.$$

Предполагается, что n — целое положительное число, отличное от 2.

РЯДЫ ФУРЬЕ

§ 1. Ряд Фурье для периодической функции и для периодического распределения

1. Разложение периодической функции в ряд Фурье. Периодим функции f(x) называется такое вещественное период функции число T, что f(x+T)=f(x). Число 0 всегда является периодом; число, противоположное периоду функции f, и сумма двух периодов функции f снова являются периодами f; таким образом, периоды функции f образуют некоторую подгруппу аддитивной группы R вещественных чисел. Эта подгруппа называется группой периодов функции f.

Если f непрерывна, то ее группа периодов является замкнутой подгруппой R, ибо всякий предел T последовательности периодов T, функции f также является периодом f. Но ведь существует только три категории замкнутых подгрупп группы R:

- 1) подгруппа, сводящаяся к 0. Функция f, не имеющая периодов $T \neq 0$, называется але риодической;
- 2) вся группа R. Функция, имеющая периодом любое вещественное число T, равна постоянной;
- 3) множество кратных lT_0 (l целое число, положительное, отрицательное или равное нулю) некоторого числа $T_0 > 0$.

Если группа периодов f принадлежит к одной из двух последних категорий, то функция f называется nepuodureckoŭ; число T_0 в третьем случае называется ochobhum nepuodom функции f.

Замечание. Для функций на R^n (т. е. для функций n переменных) периодом является такой вектор \overrightarrow{T} , что $f(\overrightarrow{x}+\overrightarrow{T})=f(\overrightarrow{x})$.

Периоды функции f образуют аддитивную подгруппу группы свободных векторов в R^n . Эта подгруппа будет замкнутой, если f непрерывна. Однако категорий в этом случае будет больше трех (6 в R^2 , (n+1)(n+2)/2 в R^n).

Пусть \vec{T}_1 , \vec{T}_1 , ..., $\vec{T}_n - n$ линейно независимых векторов в R^n ; множество их линейных комбинаций $l_1\vec{T}_1 + l_2\vec{T}_2 + \ldots + l_n\vec{T}_n$ с целыми коэффициентами l_1 , l_2 , ..., l_n (произвольного знака) является очень важной подгруппой,

Функция, допускающая в качестве периода любой вектор подобной подгруппы, называется n-периодической.

Экспоненты периода Т. Ряд Фурье Для того чтобы экспонента $e^{\lambda x}$ имела вещественный период T>0, необходимо и достаточно, чтобы $e^{\lambda T}=1$, т. е. $\lambda T=2ki\pi$. Если период T задан, то возможными значениями λ будут числа

$$\lambda = ik \frac{2\pi}{T} = ik\omega.$$

Число ω называется *частотой*, сопоставляемой периоду T. Если положить k=0, то получится константа 1, имеющая группой периодов всю R. При $k\neq 0$ возникает экспонента, равная по модулю 1, основным периодом которой является T/|k|.

Основная задача, которую мы собираемся поставить, состоит в следующем. Пусть f — периодическая функция, допускающая период T. Разложима ли эта функция в ряд

$$f(x) = \sum_{k=-\infty}^{\infty} c_k e^{ik\omega}$$
 (IV. 1; 1)

(так называемый pяд $\Phi y pье$), каждый член которого с точностью до ностоянного множителя является одной из экспонент, имеющих период T.

Члены с противоположными значениями k иногда группируют попарио и заменяют ряд по экспонентам рядом по косинусам и синусам:

$$f(x) = a_0 + \sum_{k=1}^{\infty} (a_k \cos kx + b_k \sin kx).$$
 (IV. 1:2)

Связь между коэффициентами $a_{\it k}$, $b_{\it k}$ и $c_{\it k}$ очевидна:

$$\begin{vmatrix}
a_{0} = c_{0}, & c_{0} = a_{0}, \\
a_{k} = c_{k} + c_{-k}, \\
b_{k} = i(c_{k} - c_{-k}),
\end{vmatrix}
\begin{vmatrix}
c_{0} = a_{0}, \\
c_{k} = \frac{a_{k} - ib_{k}}{2}, \\
c_{-k} = \frac{a_{k} + ib_{k}}{2},
\end{vmatrix}
k > 0. \quad (IV, 1; 3)$$

Коэффициенты Фурье локально суммируемой функции Предположим, что ряд (IV, 1; 1) равномерно сходится (откуда вытекает, что функция f непрерывна). Тогда почленным интегрированием можно вычислить величины

$$C_k = \int_a^{a+r} f(x) e^{-ik\omega x} \frac{dx}{T}.$$
 (IV, 1; 4)

Интервал (a, a+T) есть интервал периодичности функции f; интеграл, очевидно, не зависит от выбора этого интервала, т. е. не зависит от выбора a. Действительно, при $b \neq a$ можно написать

$$\int_{b}^{b+T} = \int_{a}^{a+T} + \left(\int_{a+T}^{b+T} - \int_{a}^{b} \right).$$

Разность, стоящая в скобках, равна нулю, нбо функция $g(x) = f(x) e^{-ik\omega x}$ допускает T в качестве периода:

$$\int_{a+T}^{b+T} g(x) dx = \int_{a}^{b} g(\xi + T) d\xi = \int_{a}^{b} g(\xi) d\xi$$

(здесь сделана замена переменного $x = \xi + T$). Наличие $\frac{dx}{T}$ показывает, что величина C_k является с редним функции $f(x)e^{-ikwx}$ по интервалу периодичности:

$$C_k = \sum_{l=-\infty}^{\infty} c_l \int_{\tau}^{a+T} e^{i(l-k)\omega x} \frac{dx}{T}.$$
 (IV, 1; 5)

Но ведь

$$\int_{\mathbf{n}}^{a+T} e^{im\omega x} \frac{dx}{T} := \begin{cases} \left[\frac{e^{im\omega x}}{im\omega} \right]_{a}^{a+T} \frac{1}{T} = 0, & \text{если } m \neq 0, \\ 1, & \text{если } m = 0. \end{cases}$$
 (IV, 1; 6)

Окончательно находим, что в сумме \sum остается только один член $\neq 0$, **а им**енно член с l=k, откуда

$$C_k = c_k. (IV. 1; 7)$$

Таким образом, если функция f непрерывна и ecли она обладает равномерно exodящимся рядом Φ урье, то этот ряд полностью известен, причем

$$c_k = c_k(f) = \int_a^{a+T} f(x) e^{-ik\omega x} \frac{dx}{T}.$$
 (IV, 1; 8)

Величины $c_k(f)$ всегда определены (даже если f не непрерывна) при условии, что f локально суммируема (суммируема на любом конечном интервале, или, что то же самое, по причине ее периодичности, суммируема на любом интервале периодичности). Во всех случаях мы называем величины $c_k(f)$ коэффициентами Фурье функции f; они не меняются, если изменить f на множестве меры нуль, поэтому можно считать, что f определена только почти всюду.

Для разложения в ряд по косинусам и синусам сразу же получаем формулы

$$a_{0}(f) = \int_{a}^{a+T} f(x) \frac{dx}{T},$$

$$a_{k}(f) = 2 \int_{a}^{a+T} f(x) \cos k\omega x \frac{dx}{T},$$

$$b_{k}(f) = 2 \int_{a}^{a+T} f(x) \sin k\omega x \frac{dx}{T},$$

$$k > 0$$
(IV, 1; 9)

(это можно сделать, либо вычисляя a_b и b_b по формулам (IV, 1; 3), либо непосредственно тем же методом, что и для c_k). Множитель 2 возникает из-за того, что среднее функций $\cos^2 k \omega x$ и $\sin^2 k \omega x$ по интервалу периодичности равно 1/2 при k>0, в противоположность случаю k=0, когда среднее от 1 равно 1.

Различные замечания

1) В образовании коэффициентов Фурье принимают участие значения функции f на всем интервале периодичности, в противоположность коэффициентам ряда Тейлора, в образовании которых принимают участие только значения

функции в окрестности точки, в которой производится разложение.

2) Если функция f четна или нечетна, то полезно использовать тригонометрические ряды. В самом деле, если f четна, то могут быть отличны от нуля только коэффициенты a_k (включая сюда a_0), ибо функции $f(x) \sin k \omega x$ нечетны и их интегралы [по интервалу периодичности (— T/2, T/2)] равны нулю; если же f, напротив, нечетна, то только коэффициенты b_k могут быть отличны от 0, ибо функции $f(x)\cos k\omega x$ нечетны и их интегралы равны нулю.

В каждом из этих случаев функция, от которой для вычисления коэффициента $\neq 0$ берется среднее, является четной, и ее среднее можно вычислять по полупериоду, например по интервалу (0, T/2):

$$f \text{ четна:} \begin{cases} a_0(f) = \frac{2}{T} \int_0^{T/2} f(x) dx, \\ a_k(f) = \frac{4}{T} \int_0^{T/2} f(x) \cos k \omega x dx, \quad k > 0; \end{cases}$$

$$f \text{ нечетна:} \quad b_k(f) = \frac{4}{T} \int_0^{T/2} f(x) \sin k \omega x dx. \quad (IV. 1; 10)$$

Аналогично если f удовлетворяет соотношениям другого типа, то некоторые коэффициенты Фурье обращаются в нуль или удовлетворяют простым соотношениям. Например, если f допускает в качестве периода не только T, но и некоторое частное T/p, то сохраняются только те коэффициенты c_k , у которых k кратно p, т. е. только те, для которых соответствующие экспоненты $e^{ik\omega x}$ также имеют период T/p.

3) Пусть f — данная функция на интервале (a, b). P азложением b ряд Фурье функции f на интервале (a, b) называют разложение в ряд Фурье периодической функции f_1 , имеющей период b-a и совпадающей с f при $a \le x < b$. Заметим, что если функция f непрерывна в точках a и b и $f(a) \ne f(b)$, то f_1 обязательно будет разрывной в точках a и b. Аналогично разложением в ряд Фурье по косинусам (соответственно по синусам) функций f, заданной на интервале (0, L), называют разложение в ряд Фурье функции f_1 , которая четна (соответственно нечетна), периодична с периодом 2L и совпадает с f на интервале (0, L). Заметим, что в случае ряда по синусам функция f_1 обязательно будет разрывной в точке x = 0 (или x = L), если функция f непрерывна в точке x = 0 (или x = L) и $f(0) \ne 0$ (или x = L).

Разумеется, во всех случаях можно выразить коэффициенты Фурье через средние от значений f в данном интервале (a, b) или (0, L). Мы увилим, как используется этот факт в теории колебаний струны и акустических труб.

Заметим, наконец, что всегда имеют место оценки

$$|c_k(f)| \le \int_a^{a+T} |f(x)| \frac{dx}{T} = \frac{1}{T} ||f||_{L^1} \le \sup_x |f(x)|$$
 (IV, 1; 11)

и аналогичные оценки для коэффициентов ряда по косинусам и синусам:

$$|a_0(f)| \le \int_a^{a+T} |f(x)| \frac{dx}{T} = \frac{1}{T} ||f||_{L^1} \le \sup_x |f(x)|,$$
 (IV, 1; 12)

$$\frac{\left|a_{k}\left(f\right)\right|}{\left|b_{k}\left(f\right)\right|}\right\}\leqslant2\int\limits_{a}^{a+T}\left|f\left(x\right)\right|\frac{dx}{T}=\frac{2}{T}\left\|f\right\|_{L^{1}}\leqslant2\sup_{x}\left|f\left(x\right)\right|\quad\text{при}\quad k>0.$$

Можно доказать, что c_k всегда стремятся к 0, когда $k \to \infty$ (теорема, принадлежащая Лебегу).

2. Разложение периодического распределения в ряд Фурье. Мы будем в этой главе обозначать распределения буквами \mathscr{S} , \mathcal{J} и т. п., чтобы избежать смешения с периодом \mathcal{T} . Пусть f — локально суммируемая функция.
Ее сдвиг f(x-T) определяется функционалом

$$\langle f(x-T), \varphi(x) \rangle = \int_{-\infty}^{\infty} f(x-T)\varphi(x) dx =$$

$$= \int_{-\infty}^{\infty} f(x)\varphi(x+T) dx = \langle f(x), \varphi(x+T) \rangle. \quad (IV, 1; 13)$$

 $oldsymbol{artheta}$ то наводит на мысль определить сдвиг ${\mathcal J}_{x-T}$ распределения ${\mathcal J}_x$ формуло $oldsymbol{\mathsf{M}}$

$$\langle \mathcal{J}_{x-T}, \varphi(x) \rangle = \langle \mathcal{J}_x, \varphi(x+T) \rangle.$$
 (IV, 1; 14)

Распределение \mathcal{J} будет называться периодическим, допускающим период T, если $\mathcal{J}_{x-T} = \mathcal{J}_x$; иными словами, оно будет называться периодическим, если

$$\langle \mathcal{J}_x, \varphi(x+T) - \varphi(x) \rangle = 0,$$
 (IV, 1; 15)

какова бы ни была функция $\varphi \in \mathscr{D}$.

Пространства & (Г) и &' (Г) Пусть Γ — окружность с центром 0 длины T на плоскости x0y. Всякой функции f на Γ можно поставить в соответствие функцию \tilde{f} на R, положив

 $\hat{f}(x) = f(M)$, где M — точка на Γ с криволинейной абсциссой s = x. Начало отсчета A криволинейных абсцисс — точка окружности Γ , лежащая на Ox; направление отсчета — против часовой стрелки.

Функция \tilde{f} является периодической, допускающей период T.

Обратно. если \widetilde{f} — периодическая функция на R, допускающая период T, то она получается предшествующей процедурой из некоторой и притом единственной функции f; функция f определяется равенством $f(M)=\widetilde{f}(x)$, где x — одна из криволинейных абсцисс точки M (все эти криволинейные абсциссы равны друг другу с точностью до целочисленного кратного T). Соответствие $f \to \widetilde{f}$ между функциями на Γ и функциями на R, имеющими период T, являются изоморфизмом между этими двумя множествами функций. Для функций на Γ имеются понятия непрерывности, дифференцируемости по криволинейной абсциссе $\frac{d}{ds}$, суммируемости по ds и т. п., которые находятся в соответствии с понятиями непрерывности, дифференцируемости по x, локальной суммируемости и т. п. для периодических функций на R.

Следует также заметить, что одна из наиболее распространенных причин, по которой вводятся периодические функции, состоит в том, что функцию на тригонометрическом круге хотят рассматривать как функцию угла θ с периодом 2π .

Обозначим через $\mathcal{D}(\Gamma)$ пространство комплекснозначных функций на Γ , бесконечно дифференцируемых по криволинейной абсциссе s. (В силу соответствия, которое мы определили в начале этого нараграфа, эти функции $\varphi \in \mathcal{D}(\Gamma)$ сопоставляются бесконечно дифференцируемым функциям φ на R, образующим некоторое подпространство пространства \mathcal{E} , но не имеющим отношения к функциям из $\mathcal{D}(R)$.) Функции $\varphi_j \to 0$ в $\mathcal{D}(\Gamma)$, если они вместе с каждой из их производных равномерно стремятся к 0 на Γ .

Таким образом, пространство $\mathcal{D}(\Gamma)$ оказывается более простым, чем пространство $\mathcal{D}(R)$ (это объясняется тем, что Γ — ограниченное множество). Функция, тождественно равная 1 на Γ , принадлежит $\mathcal{D}(\Gamma)$, тогда как функция, тождественно равная 1 на R, не принадлежит $\mathcal{D}(R)$.

Пространство $\mathscr{D}'(\Gamma)$ — это пространство динейных непрерывных форм на $\mathscr{D}(\Gamma)$.

Взаимно однозначное соответствие между распределениями с периодом Т и распределениями из D'(Г)

Пусть f — локально суммируемая функция на Γ , \widetilde{f} — соответствующая периодическая функция на R. Для функции $\varphi \in \mathscr{D}(R)$ построим функцию $\widetilde{\Phi}$ — сумму сдвигов функции φ :

$$\widetilde{\Phi}(x) = \sum_{l=-\infty}^{\infty} \varphi(x+lT). \qquad (IV, 1; 16)$$

Функция $\widetilde{\Phi}$ является периодической с периодом T и бесконечно дифференцируемой. Поэтому она соответствует некоторой функции $\Phi \in \mathscr{D}(\Gamma)$. В действительности, разумеется, при каждом значении x сумма \sum является конечной суммой. Легко видеть, что

$$\int_{\Gamma} f(s) \Phi(s) ds = \int_{R} \widetilde{f}(x) \varphi(x) dx.$$
 (IV, 1; 17)

В самом деле, правая часть этого равенства равна

$$\sum_{l=-\infty}^{\infty} \int_{lT}^{(l+1)T} \widetilde{f}(x) \varphi(x) dx = \sum_{l=-\infty}^{\infty} \int_{0}^{T} \widetilde{f}(x) \varphi(x+lT) dx =$$

$$= \int_{0}^{T} f(x) \widetilde{\Phi}(x) dx, \quad \text{(IV, 1; 18)}$$

а этот интеграл равен левой части равенства (IV, 1; 17).

Таким образом, возникает мысль onpedenumb периодическое распределение $\tilde{\mathcal{J}}$ периода T на R, сопоставляемое распределению \mathcal{J} на Γ , формулой

$$\langle \hat{\mathcal{J}}, \varphi \rangle = \langle \mathcal{J}, \Phi \rangle.$$
 (IV, 1; 19)

Эта формула действительно определяет некоторое периодическое распределение $\widetilde{\mathcal{J}}$, ибо если заменить $\varphi(x)$ на $\varphi(x+T)$, то функция $\widetilde{\Phi}$, а значит и Φ , не изменится.

Например, пусть \mathcal{J} — распределение δ на Γ , образованное массой +1 в точке с криволинейной абсциссой 0; тогда $\widetilde{\mathcal{J}}$ будет образовано массами +1, помещенными во все точки с абсциссами lT на прямой:

$$\langle \widetilde{\delta}, \varphi \rangle = \sum_{l=-\infty}^{\infty} \varphi(lT)$$
 или $\widetilde{\delta}(x) = \sum_{l=-\infty}^{\infty} \delta(x-lT)$. (IV, 1; 20)

Обратно, можно показать, что всякое периодическое распределение периода T на R является распределением $\tilde{\mathcal{J}}$, сопоставленн**ым** некоторому, и притом единственному, распределению \mathcal{J} на Γ .

Поэтому мы будем отныне рассуждать всегда о распределениях $\mathcal T$ на Γ . На окружности Γ существует, с точностью до кратных T, сложение дуг. Поэтому можно определить свертку двух распределений $\mathscr G$ и $\mathcal T$ формулой

$$\langle \mathscr{G} \cdot \mathcal{J}, \varphi \rangle = \langle \mathscr{G}_{\xi} \otimes \mathcal{J}_{r}, \varphi(\xi + \gamma) \rangle.$$
 (IV, 1; 21)

Эта свертка существует всегда, ибо всякое распределение на Γ имеет ограниченный носитель. Она обладает теми же самыми свойствами, что и свертка на R, но является более простой. В частности, $\delta * \mathcal{J} = \mathcal{J}$, $\delta' * \mathcal{J} = \mathcal{J}'$ и т. п. В случае двух функций f и g свертка дается формулой

$$h(s) = \int_{\Gamma} f(s-t) g(t) dt.$$
 (IV, 1; 22)

Для соответствующих периодических функций \widetilde{f} и \widetilde{g} на R эта свертка записывается в виде

$$h(x) = \int_{a}^{a+T} \widetilde{f}(x-\xi)\widetilde{g}(\xi)d\xi, \qquad (IV. 1; 23)$$

где (a, a+T) — произвольный интервал периодичности. Эта свертка не имеет никакого отношения к свертке функций \tilde{f} и \tilde{g} на R. Последняя содержала бы

13

интеграл $\int_{-\infty}^{\infty}$ и к тому же не имела бы смысла в случае двух периодических (и имеющих тем самым неограниченные носители) функций.

Ряд Фурье для распределения Коэффициенты Фурье локально суммируемой функции f на Γ суть не что иное, как

$$c_k(f) = \int_{\Gamma} f(s) e^{-ik\omega s} \frac{ds}{T} = \frac{1}{T} \langle f, e^{-ik\omega s} \rangle.$$
 (IV, 1; 24)

Поэтому мы onpedenum коэффициенты Фурье распределения $\mathcal{J} \in \mathcal{D}'(\Gamma)$ формулой

$$c_k(\mathcal{J}) = \frac{1}{T} \langle \mathcal{J}, e^{-ik\omega s} \rangle.$$
 (IV, 1; 25)

Рядом Фурье распределения ${\mathcal J}$ мы будем называть ряд

$$\sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) e^{ik\omega s}, \qquad (IV, 1; 26)$$

где $c_k(\mathcal{J})$ даются равенством (IV, 1; 25).

Пример. Для $\mathcal{J}=\delta$ имеем $c_k(\delta)=\frac{1}{T}\langle\delta,\,e^{-ik\omega s}\rangle=\frac{1}{T}$, и, следовательно, ряд Фурье для δ имеет вид

$$\sum_{k=-\infty}^{\infty} \frac{1}{T} e^{ik\omega s}.$$

Пусть некоторый тригонометрический ряд $\sum_{l=-\infty}^{\infty} C_l e^{il\omega s}$ сходится к распределению \mathcal{J} в $\mathscr{D}'(\Gamma)$ (т. е. для любой $\varphi \in \mathscr{D}(\Gamma)$ числовой ряд $\sum_{l=-\infty}^{\infty} C_l \langle e^{il\omega s}, \varphi \rangle$ сходится к числу $\langle \mathcal{J}, \varphi \rangle$). Полагая $\varphi = e^{-ik\omega s}$ и учитывая равенство (IV, 1; 6), будем иметь

$$TC_k = \langle \mathcal{J}, e^{-ik\omega s} \rangle = Tc_k(\mathcal{J}).$$
 (IV, 1; 27)

Итак, никакой тригонометрический ряд, кроме ряда Фурье для \mathcal{J} , не может сходиться к \mathcal{J} в $\mathcal{D}'(\Gamma)$.

Мы увидим в дальнейшем, что присутствие множителей T или 1/T усложняет все формулы. Формулы будут, конечно, наиболее простыми в случае, когда $T=1,\ \omega=2\pi.$

§ 2. Сходимость рядов Фурье в смысле теории распределений и в смысле теории функций

1. Сходимость ряда Фурье распределения.

Предложение 1. Ряд Фурье распределения δ сходится κ δ (в пространстве распределений $\mathcal{D}'(\Gamma)$):

$$\sum_{k=-\infty}^{\infty} \frac{1}{T} e^{ik\omega s} = \delta.$$
 (IV, 2; 1)

Мы уже заранее знаем, что этот тригонометрический ряд сходится в $\mathscr{D}'(\Gamma)$, поскольку его коэффициенты, равные $\frac{1}{T}$, ограничены и, значит, мажорируются некоторой степенью |k| (см. гл. II, предложение 14).

Нам остается показать, что его сумма $\mathcal J$ равна δ . Умножим его почленно на $e^{i\omega s}$:

$$e^{i\omega s}\mathcal{J} = \sum_{k=-\infty}^{\infty} \frac{1}{T} e^{i(k+1)\omega s} = \mathcal{J}$$
 (IV, 2; 2)

или

$$(e^{i\omega s}-1)\mathcal{J}=0. (IV. 2; 3)$$

Таким образом, $\mathcal J$ удовлетворяет мультипликативному уравнению

$$\alpha \mathcal{J} = 0, \qquad (IV, 2; 4)$$

где $\alpha=e^{i\omega s}-1$ — данная, бесконечно дифференцируемая функция, отличная всюду от 0, кроме единственной точки s=0 окружности Γ , в которой она имеет простой нуль $[\alpha'(0)=i\omega\neq 0]$. Мы знаем, что в этом случае $\mathcal J$ пропорционально δ (гл. II, предложение 8): $\mathcal J=C\delta$. Но, по определению схо-

димости распределений, равенство $\sum_{k=-\infty}^{\infty} \frac{1}{T} e^{ik\omega s} = C\delta$ означает, что

$$\sum_{k=-\infty}^{\infty} \frac{1}{T} \langle e^{ik\omega s}, \varphi(s) \rangle = C\varphi(0)$$
 (IV, 2; 5)

для любой функции $\varphi \in D(\Gamma)$. Полагая $\varphi = 1$, имеем

$$\langle e^{ik\omega s}, 1 \rangle = \begin{cases} 0 & \text{при } k \neq 0, \\ T & \text{при } k = 0, \end{cases}$$
 (IV, 2; 6)

откуда C=1.

Ч. и т. л.

Можно также сказать, что из равенства $\sum_{k=-\infty}^{\infty} \frac{1}{T} e^{ik\omega s} = C \delta$ обязательно

вытекает [см. (IV, 1; 27)] равенство

$$\frac{1}{T} = c_k(C\delta) = Cc_k(\delta) = \frac{C}{T}$$
, откуда $C = 1$.

Замечание. Если вместо Γ взять вещественную прямую R, то легко увидеть, что ряд $\sum_{k=-\infty}^{\infty} \frac{1}{T} \, e^{ik\omega x}$ сходится в $\mathscr{D}'(R)$ к периодическому распре-

делению $\sum_{l=-\infty}^{\infty} \delta(x-lT)$, несущему массу +1 в каждой точке с абсциссой, равной целочисленному кратному T:

$$\sum_{k=-\infty}^{\infty} \frac{1}{T} e^{ik\omega x} = \sum_{l=-\infty}^{\infty} \delta(x - lT).$$
 (IV, 2; 7)

Сходимость ряда Фурье распределения Предложение 2. Ряд Фурье распределения \mathcal{J} на Γ (или периодического распределения $\widetilde{\mathcal{J}}$ на R) сходится κ этому распределению \mathfrak{s} $\mathscr{D}'(\Gamma)$ [или \mathfrak{s} $\mathscr{D}'(R)$]:

$$\sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) e^{ik\omega s} = \mathcal{J}.$$
 (IV, 2; 8)

В самом деле, в силу непрерывности свертки (без осложнений с носителями, поскольку на Γ все носители ограничены) мы можем почленно свернуть ряд (IV, 2; 1) с распределением $\mathcal{J} \in \mathcal{D}'(\Gamma)$:

$$\mathcal{J} = \mathcal{J} * \delta = \sum_{k=-\infty}^{\infty} \frac{1}{T} \left(e^{ik\omega s} * \mathcal{J} \right). \tag{IV, 2; 9}$$

Полученный ряд должен быть сходящимся в $\mathscr{D}'(\Gamma)$. Но, согласно формуле, дающей свертку распределения с бесконечно дифференцируемой функцией [см. формулу (III, 2; 24)], мы имеем

 $\mathcal{J} \leftarrow e^{ik\omega s} = \langle \mathcal{J}_t, e^{ik\omega (s-t)} \rangle = e^{ik\omega s} \langle \mathcal{J}_t, e^{-ik\omega t} \rangle = Tc_k (\mathcal{J}) e^{ik\omega s},$ (IV, 2; 10) так что ряд (IV, 2; 9) совпадает с рядом (IV, 2; 8)¹).

¹⁾ Мы доказали (гл. 11, предложение 14), что если $|c_k|$ мажорируется при $k \to \infty$ некоторой степенью |k|, то тригонометрический ряд $\sum c_k e^{ik\omega s}$ будет сходящимся в $\mathscr{D}'(\Gamma)$. Мы приняли без доказательства обратное утверждение. Таким образом, для любого $\mathcal{J} \in \mathscr{D}'(\Gamma)$ величины $|c_k(\mathcal{J})|$ допускают подобную мажоранту.

2. Сходимость ряда Фурье функции. Если предположить только, что функция f локально суммируема, то нет оснований надеяться, что ряд Фурье

 $\sum_{k=-\infty}^{\infty} c_k(f) e^{ik\omega x}$ будет сходиться к f(x) во всякой точке x, ибо изменение функции f на множестве меры нуль не изменяет ее коэффициентов Фурье; можно, самое большее, ожидать сходимости почти всюду (т. е. для почти всех значений x) или сходимости в среднем, т. е. сходимости в пространстве L^1 классов суммируемых функций на интервале периодичности (a, a+T). К сожалению, это не так.

Предположим поэтому, что функция f непрерывна. Казалось бы, мы вправо ожидать сходимости во всякой точке x, и даже равномерной сходимости; здесь это снова не так.

Тем не менее справедлива следующая теорема.

Предложение 3. Пусть f — функция с ограниченным изменением в интервале периодичности. Тогда ряд Фурье функции f

$$\sum_{k=-\infty}^{\infty} c_k(f) e^{ik\omega x}$$
 (IV, 2; 11)

условно сходится в лкбой точке $x \in R$ к среднему арифметическому из предела слева f(x-0) и предела справа f(x+0):

$$\lim_{N \to \infty} \sum_{n=N}^{N} c_k(f) e^{ik\omega x} = \frac{1}{2} (f(x-0) + f(x+0)).$$
 (IV, 2; 12)

Если, в частности, функция (с ограниченным изменением) f непрерывна в некоторой точке x, то ее ряд Фурье в этой точке сходится κ f(x); если во всякой точке x замкнутого интервала (α, β) функция f непрерывна (α, β) точке α и непрерывна слева в точке α и непрерывна справа в точке β). то условная сходимость будет равномерной на (α, β) .

Эта теорема требует некоторых замечаний и определений.

1) Полным изменением V(f;(a,b)) на (a,b) функции f, определенной на замкнутом интервале (a,b), называется верхияя грань сумм $\sum_{i=0}^{n-1}|f(x_{i+1})-f(x_i)|$, взятая по всевозможным разбиениям интервала (a,b) на конечное число частичных интервалов:

$$(a = x_0, x_1), (x_1, x_2), \ldots, (x_{n-1}, b = x_n).$$

Если величина V(f;(a,b)) конечна, то говорят, что функция f имеет ограниченное изменение на (a,b). Всякая мономонная ограниченная функция имеет ограниченное изменение, причем V(f;(a,b)) = |f(b) - f(a)|. Отсюда вытекает, что разность двух возрастающих ограниченных функций имеет ограниченное изменение; можно доказать, что, и обратно, всякая функция с ограниченным изменением представляет собой разность двух возрастающих ограниченных функций. В частности, если некоторая ограниченная функция имеет только конечное число относительных максимумов и минимумов, между любыми двумя из которых она монотонна, так же как между a и первым из них и последним из них и b, то она является функцией с ограниченным изменением. Это показывает, что ограниченные функции, встречающиеся на практике, имеют ограниченное изменение. Можно, однако, доказать существование непрерывных функций с неограниченным изменением, и даже таких функций, которые имеют бесконечное число относительных максимумов и минимумов на любом интервале (α, β) .

Непрерывная функция с ограниченной производной (в обычном смысле) является на ограниченном интервале (a, b) функцией с ограниченным изменением, причем

$$V(f; (a, b)) = \int_{a}^{b} |f'(x)| dx.$$

То же самое справедливо, если f имеет только конечное число точек разрыва первого рода, а в остальных точках имеет производную, ограниченную по модулю фиксированным числом; интервал (a, b) снова предполагается ограниченным 1).

2) Функция f с ограниченным изменением не обязана быть непрерывной, однако в любой точке x она имеет npeden cnesa u npeden cnpasa:

$$f(x-0) = \lim_{\substack{\varepsilon \to 0 \\ \varepsilon < 0}} f(x+\varepsilon),$$

$$f(x+0) = \lim_{\substack{\varepsilon \to 0 \\ \varepsilon > 0}} f(x+\varepsilon).$$
(IV, 2; 13)

¹⁾ Формулу для полного изменения в этом случае следует модифицировать. К интегралу $\int\limits_a^b |f'(x)| \, dx$ надо добавить сумму модулей скачков функции f во всех точках разрыва $\sum\limits_i^b |f(x_i+0)-f(x_i-0)|$. — Прим. перев.

Эти пределы, вдобавок, cosnadaюm (и функция f является непрерывной) всюду, кроме, самое большее, cuemhoro uucna точек x.

3) Когда мы говорим, что ряд Фурье является условно сходящимся, мы хотим сказать, что он, как это указывает формула (IV, 2; 12), является условно сходящимся при группировке членов с противоположными значе-

ниями k. Сумма $\sum_{k=-N}^{N} c_k(f) e^{ik\omega x}$ имеет предел, однако каждая из сумм $\sum_{k=0}^{N}$

и $\sum_{k=-N}^{0}$ не обязательно имеет предел. Напротив, в случае ряда по косинусам и синусам ряд по косинусам и ряд по синусам по отдельности сходятся, поскольку они являются рядами Фурье для функций

$$\frac{f(x)+f(-x)}{2}$$
, $\frac{f(x)-f(-x)}{2}$,

каждая из которых имеет ограниченное изменение.

4) Случай, когда пределы f(x-0) и f(x+0) различны, сразу же снедется к случаю, когда они совпадают (и функция f непрерывна в точке x), как только нужная сходимость будет проверена для какой-либо частной функции с ограниченным изменением, разрывной в точке x. Но ведь всегда можно предполагать, что x=0; выбирая в качестве f нечетную функцию, разрывную в начале координат, будем иметь $f(0+0)=-f(0-0)\neq 0$; полусумма этих пределов равна нулю, а поскольку f нечетна, ее ряд Фурье содержит только синусы, которые все обращаются в нуль при x=0, и, значит, он сходится при x=0 к нулю, т. е. к полусумме пределов.

Доказательство предложения 3 является достаточно тонким; оно испольвует теорию интеграла Дирихле:

$$\int_{a}^{b} f(x) \frac{\sin \lambda x}{x} dx.$$

Его можно найти в книгах по дифференциальному и интегральному исчислению 1).

Мы же ограничимся простейщим случаем:

Предложение 4. Если функция f дважды непрерывно дифференцируема, то ее ряд Фурье сходится к ней абсолютно и равномерно.

¹⁾ См., например, Уиттекер и Ватсон, Курс современного анализа, т. I. § 9.42. Физматгиз, М., 1962. — Прим. перев.

Предположим, что f имеет одну пепрерывную производную f'. Одна интеграция по частям при $k \neq 0$ дает

$$c_{k}(f) = \left[\frac{e^{-ik\omega x}}{-ik\omega} \cdot \frac{f(x)}{T}\right]_{a}^{a+T} - \int_{a}^{a+T} \frac{e^{-ik\omega x}}{-ik\omega} f'(x) \frac{dx}{T}. \quad (IV, 2; 14)$$

Обинтегрированный член равен нулю в силу периодичности. Возникает очень важная формула

$$c_k(f) = \frac{1}{ik\omega} c_k(f').$$
 (IV, 2; 15)

 ${
m B}$ обшем случае, если функция f m раз непрерывно дифференцируема, имеем $\pi p n k \neq 0$

$$c_k(f) = \left(\frac{1}{ik\omega}\right)^m c_k(f^{(m)}), \qquad (IV, 2; 16)$$

откуда

$$|c_k(f)| < \left|\frac{1}{k\omega}\right|^m \int_a^{a-T} |f^{(m)}(x)| \frac{dx}{T} = \frac{M_m}{|k|^m}. \quad (IV, 2; 17)$$

Итак, чем более регулярна функция f, тем быстрее стремятся к нулю ее коэффициенты Фурье при $|k| \rightarrow \infty$.

В частности, при m=2 модуль $|c_k(f)|$ мажорируется величиной $M_2/|k|^2$,

и пескольку
$$|e^{ik\omega x}|=1$$
, ряд из модулей $\sum_{k=-\infty}^{\infty}|c_k(f)e^{ik\omega x}|$ мажорируется

при всех
$$x$$
 знакоположительным сходящимся числовым рядом $|c_0| + \sum_{\substack{k=-\infty \ k \neq 0}}^{M_2} \frac{M_2}{k^2}$.

Этим, разумеется, доказано, что ряд Фурье функции f сходится абсолютно и равномерно. Его сумма д является непрерывной функцией; остается показать, что g = f. Известно, что ряд Фурье сходится к f в смысле теории распределений (предложение 2); сходясь равномерно к g, он a fortion сходится к д в смысле теории распределений. Таким образом, функции f и g, как распределения, равны, а значит, они равны почти всюду как функции; будучи непрерывными. они равны всюду. Ч. и т. д.

Замечание. Формула (IV, 2; 16) обобщается на распределения. Из равенства (IV, 1; 25) по самому определению производной распределения вытекает формула

$$c_{k}(\mathcal{J}^{(m)}) = \frac{1}{T} \langle \mathcal{J}^{(m)}, e^{-ik\omega s} \rangle = \frac{(-1)^{m}}{T} \langle \mathcal{J}, (e^{-ik\omega s})^{(m)} \rangle =$$

$$= (ik\omega)^{m} \frac{1}{T} \langle \mathcal{J}, e^{-ik\omega s} \rangle = (ik\omega)^{m} c_{k}(\mathcal{J}), \text{ (IV. 2; 18)}$$

которая обобщает формулу (IV, 2; 16).

Можно также рассуждать и иным способом: из соотношения

$$\mathcal{J} = \sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) e^{ik\omega s}$$
 (IV, 2; 8)

почленным дифференцированием, всегда законным для распределений, выводится соотношение

$$\mathcal{J}^{(m)} = \sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) (ik\omega)^m e^{ik\omega s}.$$
 (IV, 2; 19)

Мы имеем здесь сходящийся тригонометрический ряд, поэтому праван часть формулы является рядом Фурье для левой:

$$c_k(\mathcal{J}^m) = (ik\omega)^m c_k(\mathcal{J}). \tag{IV, 2; 20}$$

Это и есть формула (IV, 2; 18) — обобщение формулы (IV, 2; 16) на периодические распределения.

§ 3. Гильбертовы базисы в гильбертовом пространстве. Сходимость ряда Фурьг в среднем квадратичном

- 1. Определение гильбертова пространства. Гильбертовым пространством называется векторное пространство \mathcal{H} над полем комплексных чисел C. снабженное формой (x, y), со значениями в C. Эта форма называется скалярным произведением и обладает следующими свойствами:
 - 1) $\Phi \circ p \times a \stackrel{\rightarrow}{(x, y)} \longrightarrow p \times u \times a :$

$$(\vec{x}_1 + \vec{x}_2, \vec{y}) = (\vec{x}_1, \vec{y}) + (\vec{x}_2, \vec{y}),
(\vec{x}, \vec{y}_1 + \vec{y}_2) = (\vec{x}, \vec{y}_1) + (\vec{x}, \vec{y}_2),
((\vec{x}, \vec{y}_1) = \lambda \vec{\mu}(\vec{x}, \vec{y}).$$
(IV. 3; 1)

Говорят также, что это скалярное произведение линейно по x и полулинейно по y. Кроме того,

 $(x, y) = \overline{(y, x)}$ (эрмитовость). (IV, 3; 3)

Условие эрмитовости эквивалентно условию

форма
$$(x, x)$$
 вещественна при всех x . (IV, 3; 4)

2) Форма (x, y) — положительно определенная, иначе говоря,

$$(\stackrel{\rightarrow}{x},\stackrel{\rightarrow}{x}) \geqslant 0$$
 при всех $\stackrel{\rightarrow}{x},$ $(\stackrel{\rightarrow}{x},\stackrel{\rightarrow}{x}) = 0$ равносильно $\stackrel{\rightarrow}{x} = \stackrel{\rightarrow}{0}.$ (IV, 3; 5)

Отсюда, записав, что

$$(x + \lambda y, x + \lambda y) \gg 0$$

можно вывести неравенство Шварца 1):

$$|(\stackrel{\rightarrow}{x},\stackrel{\rightarrow}{y})| \leqslant V \xrightarrow{\stackrel{\rightarrow}{(x,x)}} V \xrightarrow{\stackrel{\rightarrow}{(y,y)}},$$
 (IV, 3; 6)

а из него — не равенство Минковского:

$$V(\overrightarrow{x}+\overrightarrow{y},\overrightarrow{x}+\overrightarrow{y}) \leqslant V(\overrightarrow{x},\overrightarrow{x}) + V(\overrightarrow{y},\overrightarrow{y}).$$
 (IV, 3; 7)

Отсюда вытекает, что функционал $\|\ddot{x}\| = V(\vec{x}, \vec{x})$ является нормой на \mathcal{H} ; \mathcal{H} является, таким образом, нормированным пространством 2).

- 3) В метрике, определяемой этой нормой, пространство \mathcal{H} является полным, т. е. оно является банаховым пространством 3).
- **2.** Гильбертов базис. Пусть \mathscr{H} гильбертово пространство, и пусть $(\stackrel{\rightarrow}{e_i})_{i\in I}$ семейство векторов $\stackrel{\rightarrow}{e_i}$ из \mathscr{H} . Говорят, что семейство $(\stackrel{\rightarrow}{e_i})_{i\in I}$ является гильбертовым базисом в \mathscr{H} , если выполняются два условия.

¹⁾ В русской литературе его называют также неравенством Коши — Буняковского. — Прим. перев.

²⁾ Подробней об этом см. в книге Г. Е. Шилова, Математический анализ, специальный курс, изд. второе, Физматгиз, М., 1961. — Прим. перев.

³⁾ Банахово пространство — это *полное* векторное пормированное пространство.

1) Векторы $\overrightarrow{e_i}$ попарно ортогональны и имеют порму 1:

$$(\stackrel{\rightarrow}{e_i}, \stackrel{\rightarrow}{e_j}) = \delta_{ij} = \begin{cases} 0, & i \neq j, \\ 1, & i = j. \end{cases}$$
 (IV, 3; 8)

Из этого условия вытекает, что векторы $\overrightarrow{e_i}$ линейно независимы.

2) Система бектороб $(e_i)_{i\in I}$ является тотальной в \mathcal{H} , или топологически производящей \mathcal{H} . (В литературе часто попадается термин полная, однако этот термин является неправильным и ведет к путанице.) Это означает, что множество конечных линейных комбинаций векторов $\overrightarrow{e_i}$ плотно в \mathcal{H} . Можно доказать, что для этого необходимо и достаточно, чтобы кикакой вектор $\overrightarrow{x} \neq 0$ не был ортогонален по всем векторам $\overrightarrow{e_i}$.

Пусть теперь система $(\stackrel{\rightarrow}{e_i})_{i\in I}$ является некоторым гильбертовым базисом в гильбертовом пространстве $\mathscr{H}.$ Для любого вектора $\stackrel{\rightarrow}{x}\in\mathscr{H}$ можно образовать комплексные числа

$$x_i = (\vec{x}, \vec{e}_i), \tag{IV, 3; 9}$$

называемые координатами вектора x в данном гильбертовом базисе. Можно доказать следующее:

Теорема о гильбертовых базисах, или предложение 5.

1) Π ycmb $x \in \mathcal{H}, x_i = (x, e_i).$

Pяд $\sum_{i \in I} x_i \overset{\Rightarrow}{e_i}$ суммируем в \mathcal{H} , и его сумма равна $\overset{\Rightarrow}{x}$.

Pяд $\sum_{i\in I}|x_i|^2$ суммируем, и его сумма равна $\|x\|^2$.

Кроме того, если $\vec{y} \in \mathcal{H}$, $y_i = (\vec{y}, \vec{e_i})$, то ряд $\sum_{i \in I} x_i \vec{y_i}$ суммируем и его сумма равна (\vec{x}, \vec{y}) .

2) Обратно, пусть $(x_i)_{i \in I}$ — семейство комплексных чисел, такое, что числовой ряд $\sum_{i \in I} |x_i|^2$ суммируем. Тогда ряд $\sum_{i \in I} x_i e_i$ суммируем в \mathcal{H} . а его сумма \hat{x} является единственным вектором из \mathcal{H} , таким, что $(\hat{x}, \hat{e}_i) = x_i$ при всех i.

Сходимость ряда $\sum_{i\in I} x_i \hat{e}_i$ к вектору \hat{x} означает, что для любого $\varepsilon>0$ существует такое конечное множество $J\subset I$, что для любого конечного множества $K\supset J$ выполняется перавенство

$$\left\| \left(\sum_{i \in K} x_i \stackrel{>}{e_i} \right) - \stackrel{>}{x} \right\| \approx \varepsilon.$$
 (IV, 3; 10)

3. Пространство $L^2(T)$. Обозначим $L^2(a, b)$ пространство классов функций f с суммируемым квадратом на интервале (a, b) (слово классы означает, что две почти всюду равные функции отождеств яются). Иными словами, рассмотрим измеримые функции f, у которых интеграл

$$\int_{a}^{b} |f(x)|^{2} dx$$

колечен.

•

 $L^2(a,\ b)$ является векторным пространством, ибо если $f\in L^2$ и $g\in L^2$, то

$$|f+g|^2\leqslant 2\,(\,|f|^2+|g|^2\,)$$
 и, значит, $f+g\in L^2.$ (IV, 3; 11)

С другой сгороны, напомним, что $2|fg| \leqslant |f|^2 + |g|^2$ и, следовательно, при $f \in L^2$ и $g \in L^2$ произведение fg суммируемо на (a, b). В частности, если интервал (a, b) конечен, то, полагая g = 1, видим, что всякая функция с суммируемым квадратом на конечном интервале а fortiori будет суммируемой. [Обратное неверно, как ноказывает пример функции $f(x) = 1/\sqrt{x}$ на интервале (0, 1). На бесконечном интервале такое включение не имеет места ни в ту, ни в другую сторону:

функция f(x) = 1/x имеет суммируемый квадрат, но не суммируема на $[1, +\infty)$:

функция $f(x) = 1/[\sqrt{x}(x+1)]$ суммируема, но ее квадрат не суммируем на $(0, +\infty)$].

На пространстве $\mathcal{L}^2(a, b)$ мы рассмотрим скалярное произведение

$$(f, g) = \int_{a}^{b} f(x)\overline{g(x)} dx.$$
 (IV. 3; 12)

Это, очевидно, положительно определенная эрмитова форма (из равенства $\int\limits_a^b |f(x)|^2 dx = 0$ вытекает, что f равна пулю почти всюду).

Можно доказать (meopema $\Phi umepa$ Pucca), что $L^2(a,b)$ полно **в мет**рике, определяемой нормой

$$||f|_{i}^{i} = \sqrt{\int_{a}^{b} |f(x)|^{2} dx}, \qquad (IV. 3; 13)$$

значит $L^2(a, b)$ является гильбертовым пространством.

Если b=a+T, то пространство $L^2(a,a+T)$ будет, очевидно, изоморфно пространству классов периодических функций (с периодом T) с локально суммируемым квадратом, которое снабжено скалярным произведением, задаваемым интегралом (IV, 3; 12) по произвольному интервалу периодичности. Впрочем, мы возьмем здесь более удобное скалярное произведение

$$(f, g) = \int_{a}^{a+T} f(x) \overline{g(x)} \frac{dx}{T}$$
 (IV, 3; 14)

и назовем определенное таким способом гильбер пово пространство пространством $L^2(T)$.

Сходимость в этом пространстве --- это то, что называют также cxo димостью в среднем квад ратичном:

функции $f \in L^2(T)$ сходятся к функции $f \in L^2(T)$ при $j \to \infty$, если

$$\lim_{j \to \infty} \int_{a}^{dx_{I}} |f_{j}(x) - f(x)|^{2} \frac{dx}{T} = 0.$$
 (IV, 3; 15)

Рассмотрим теперь систему векторов

$$\stackrel{\rightarrow}{e_k} = e^{ik\omega x}, \quad k = \dots, -2, -1, 0, 1, 2, \dots$$
 (IV, 3; 16)

В силу равенства (IV, 1; 6)

$$\int_{a}^{a+T} e^{i(k-l)\omega x} \frac{dx}{T} = \delta_{kl}, \qquad (IV, 3; 17)$$

т. е. эти векторы попарно ортогональны и имеют норму 1.

Временно допустим, что эта система тотальна в $L^2(T)$. Тогда она является гильбертовым базисом, и, значит, любая функция $f \in L^2(T)$ имеет координаты. Эти координаты есть не что иное, как ее коэффициенты Фурье:

$$f_k = \int_{a}^{a+T} f(x) e^{-ik\omega x} \frac{dx}{T} = c_k(f).$$
 (IV. 3; 18)

Общая теорема о гильбертовых базисах дает телерь предложение.

Предложение 6.

1) Если $f \in L^2(T)$, то ряд из квадратов ее коэффициентов Φ урье суммируем, причем

$$\sum_{k=-\infty}^{\infty} |c_k(f)|^2 = \int_a^{a+T} |f(x)|^2 \frac{dx}{T}$$
 (IV, 3; 19)

(равенство Бесселя — Парсеваля). Кроме того, при $g \in L^2(T)$

$$\sum_{k=-\infty}^{\infty} c_k(f) \, \overline{c_k(g)} = \int_a^{a+T} f(x) \, \overline{g(x)} \, \frac{dx}{T}. \tag{IV. 3; 20}$$

Ряд Фурье функции f сходится к ней в среднем квадратичном, т. е.

$$\sum_{k=-\infty}^{\infty} c_k(f) e^{ik\omega x} = f(x)$$
 (IV, 3; 21)

в следующем смысле:

$$\lim_{\substack{M \to \infty \\ N \to \infty}} \int_{a}^{a+T} \left| \left(\sum_{k=-M}^{N} c_k(f) e^{ik\omega x} \right) - f(x) \right|^2 \frac{dx}{T} = 0.$$
 (IV, 3; 22)

2) Обратно, если $(c_k)_{k=-\infty}^{\infty}$ — некоторая система комплексных чисел, такая, что ряд $\sum_{k=-\infty}^{\infty} |c_k|^2$ сходится, то ряд $\sum_{k=-\infty}^{\infty} c_k e^{ik\omega x}$ сходится в среднем квадратичном к некоторой функции $f \in L^2(T)$, причем f является единственной функцией из $L^2(T)$, имеющей числа c_k коэффициентами Фурье.

Для того чтобы предложение 6 было доказано, нам остается доказать, что векторы \overrightarrow{e}_k образуют топологически производящую систему. Для этого достаточно показать (см. стр. 183), что любая функция $f \in L^2(T)$, у которой все коэффициенты Фурье равны нулю, равна нулю почти всюду. Но ведь это очевидно; f, в силу предложения 2, является суммой в \mathscr{D}' своего ряда Фурье, и, значит, f как распределение равна пулю, а тогда f как функция равна пулю почти всюду.

Различные замечания

1) В случае ряда по косинусам и синусам равенство Бесселя — Парсеваля принимает вид

$$|a_0|^2 + \sum_{k=1}^{\infty} \frac{1}{2} (|a_k|^2 + |b_k|^2) = \int_a^{a+T} |f(x)|^2 \frac{dx}{T}.$$
 (IV. 3; 23)

Это объясняется тем, что косинусы $\cos k\omega x$ и синусы $\sin k\omega x$ попарно ортогональны, но их нормы при k>0 не равны 1:

$$\|\cos k\omega x\|^2 = \|\sin k\omega x\|^2 = \frac{1}{2}.$$

Равенство Бесселя — Парсеваля выражает тот факт, что вследствие ортогональности среднее от $|f(x)|^2$ равно сумме средних от квадратов модулей членов ряда Фурье.

2) Аналогичной теоремы в $L^1(T)$, т. е. в пространстве классов перио-

дических локально суммируемых функций, не существует.

Все же в этом случае очевидно, что модули $|c_k(f)|$ ограничены часлом $\frac{1}{T}\|f\|_{L^1}=\int\limits_a^{a+T}|f(x)|\frac{dx}{T}$ и можно даже доказать (теорема Лебега), что $c_k(f)$ стремятся к 0 при $|k|\to\infty$. Однако никакой теоремы о сходимости для таких рядов Фурье не существует.

3) Если ряд $\sum_{k=-\infty}^{\infty} |c_k|$ сходится, то c_k стремятся к 0 при $|k| \to \infty$,

а тогда и подавно сходится ряд $\sum_{k=-\infty}^{\infty} |c_k|^2$; обратное утверждение неверно,

как показывает пример $c_k=\frac{1}{k}$ (при $k\neq 0$). Если ряд $\sum_{k=-\infty}^{\infty} |c_k|$ сходится, то ряд Фурье сходится абсолютно и равномерно и его сумма является непрерывной функцией.

4) Из того, что ряд Фурье функции f сходится к f в $L^2(T)$, никоим образом не следует, что он сходится к f почти всюду.

5) Пусть J — конечное множество целых чисел произвольного знака. Тригонометрический полином

$$P(x) = \sum_{k \in J} c_k(f) e^{ik\omega x}$$

является тем из тригонометрических полиномов

$$P(x) = \sum_{k \in J} C_k e^{ik\omega x},$$

который дает наилучшую аппроксимацию функции f в среднем квадратичном, τ . е. тем, для которого интеграл

$$\int_{T}^{a+T} |P(x) - f(x)|^2 \frac{dx}{T}$$

минимален.

В самом деле, формула Бесселя — Парсеваля дает

$$\int_{a}^{a+T} |P(x) - f(x)|^{2} \frac{dx}{T} = \sum_{k \in J} |C_k - c_k(f)|^2 + \sum_{k \notin J} |c_k(f)|^2. \quad \text{(IV, 3: 24)}$$

• Значение этого минимума, таким образом, равно

$$\sum_{k \in I} |c_k(f)|^2.$$
 (IV, 3; 25)

Эта величина может быть сделана сколь угодно малой, если J достаточно велико.

§ 4. Сверточная алгебра $\mathcal{D}'(\Gamma)$

Пусть $\mathscr S$ и $\mathcal J$ — два распределения на Γ . Имеем

$$\begin{split} c_{k}(\mathcal{S}+\mathcal{J}) &= \frac{1}{T} \left\langle \mathcal{S} + \mathcal{J}, \ e^{-ik\omega s} \right\rangle = \frac{1}{T} \left\langle \mathcal{S}_{\xi} \otimes \mathcal{J}_{\tau}, \ e^{-ik\omega (\xi+\tau_{l})} \right\rangle = \\ &= \frac{1}{T} \left\langle \mathcal{S}_{\xi}, \ e^{-ik\omega \xi} \right\rangle \cdot \left\langle \mathcal{J}_{\eta}, \ e^{-ik\omega \tau_{l}} \right\rangle = Tc_{k}(\mathcal{S}) \, c_{k}(\mathcal{J}). \end{split} \tag{IV. 4; 1}$$

Итак,

Предложение 7. Коэффициенты Фурье свертки $\mathscr{G}*J$ суть, с точностью до множителя T, произведения соответствующих коэффициентов Фурье распределений \mathscr{G} и J:

$$c_k(\mathscr{S} \star \mathcal{J}) = Tc_k(\mathscr{S}) c_k(\mathcal{J}).$$
 (IV, 4; 2)

Поскольку свертка $\mathscr{S} \star \mathcal{J}$ является суммой своего ряда Фурье, мы получаем отсюда практический способ вычисления сверток на Γ . Положим

$$\mathcal{S} = \sum_{k=-\infty}^{\infty} c_k(\mathcal{S}) e^{ik\omega s},$$

$$\mathcal{J} = \sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) e^{ik\omega s};$$

тогда

$$\mathscr{S} - \mathcal{J} = T \sum_{k=-\infty}^{\infty} c_k(\mathscr{S}) c_k(\mathscr{J}) e^{ik\omega s}.$$
 (IV, 4; 3)

Отсюда можно вывести некоторые заключения.

- 1) Тот факт, что δ является единицей для свертки, связан с тем фактом, что ее коэффициенты Фурье равны $\frac{1}{T}$, и с тем, что число 1 является единицей для умножения.
- 2) Формула $\delta + \mathcal{J} = \mathcal{J}'$ легко проверяется почленным дифференцированием ряда Фурье:

$$\delta' = \frac{d^{2}}{ds} = \frac{1}{T} \sum_{k=-\infty}^{\infty} lk \omega e^{ik\omega s} = \sum_{k=-\infty}^{\infty} \frac{2i\pi k}{T^{2}} \cdot e^{ik\omega s}, \quad (IV, 4; 4)$$

$$\mathcal{J} = \sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) e^{ik\omega s},
\mathcal{J}' = \frac{d\mathcal{J}}{ds} = \sum_{k=-\infty}^{\infty} ik\omega c_k(\mathcal{J}) e^{ik\omega s} = \sum_{k=-\infty}^{\infty} \frac{2i\pi k}{T} c_k(\mathcal{J}) e^{ik\omega s},$$
(IV, 4; 5)

откуда вытекает, что

$$c_k(\mathcal{J}') = Tc_k(\delta') c_k(\mathcal{J})$$
 или $\mathcal{J}' = \delta' \star \mathcal{J}$. (IV, 4; 6)

3) Уравнения в свертках на Γ очень просто решаются с помощью рядов Фурье.

Пусть дано уравнение

$$\mathscr{A} \star \mathscr{X} = \mathscr{B}.$$
 (IV, 4; 7)

Если обозначить через a_k , b_k , x_k коэффициенты Фурье распределений $\mathcal A$, $\mathscr B$, $\mathscr X$, то уравнение (IV, 4: 7) будет равносильно счетной системе уравнений

$$Ta_k x_k = b_k. (IV, 4; 8)$$

Таким образом, ${\mathscr X}$ дается рядом

$$\mathscr{X} = \frac{1}{T} \sum_{k=-\infty}^{\infty} \frac{b_k}{a_k} e^{lk\omega s}.$$
 (IV. 4; 9)

Нужно еще, чтобы этот ряд имел смысл. Если все $a_k \neq 0$, то все числа $x_k = \frac{1}{T} \frac{b_k}{a_k}$ определены, и достаточно убедиться, что ряд в правой части

равенства (IV, 4; 9) сходится в $\mathscr{Z}'(\Gamma)$, т. е. убедиться, что модули $\left|\frac{b_k}{a_k}\right|$ мажорируются некоторой степенью |k| при $k \to \infty$.

Если некоторые коэффициенты a_k равны нулю, то правая часть $\mathscr B$ должна удовлетворять условиям совместности, соответствующие коэффициенты b_k также должны равняться нулю: $b_k=0$; если эти условия удовлетворены, то значения x_k , соответствующие этим k, являются неопределенными. Таким образом, здесь, как и в крамеровской системе уравнений, имеется "столько же" степеней неопределенности, сколько имеется условий совместности для правой части. По-прежнему здесь нужна сходимость ряда (IV, 4; 9).

В частности, обратное распределение \mathcal{A}^{-1} для \mathcal{A} в этой сверточной алгебре удовлетворяет соотношению

$$\mathcal{A} \star \mathcal{A}^{-1} = \delta$$

и дается формулой

$$\mathcal{A}^{-1} = \frac{1}{T^2} \sum_{k=-\infty}^{\infty} \frac{1}{a_k} e^{ik\omega s}.$$
 (IV. 4; 10)

Оно существует, если все $a_k \neq 0$ и если ряд (IV, 4; 10) является рядом Фурье некоторого распределения, т. е. если модули $|a_k|$ при $|k| \to \infty$ оцениваются снизу некоторой степенью модуля 1/|k|.

4) В алгебре $\mathscr{D}'(\Gamma)$ имеются делители нуля. Распределение \mathscr{A} является делителем нуля тогда и только тогда, когда некоторые из его коэффициентов a_k равны нулю, ибо если $a_k=0$, то

$$\mathcal{A} \star e^{ik\omega s} = T a_k e^{ik\omega s} = 0. \tag{IV, 4; 11}$$

5) Можно решать и более сложные задачи. Например, пусть надо найти все распределения $\mathscr{X} \in \mathscr{D}'(\Gamma)$, которые удовлетворяют уравнению

$$\mathcal{X} \times \mathcal{X} = \delta \tag{IV, 4, 12}$$

(сверточное уравнение второй степени).

Для коэффициентов Фурье x_k получаются уравнения

$$Tx_k^2 = \frac{1}{T}$$
, откуда $x_k = \pm \frac{1}{T}$. (IV. 4; 13)

Выбор знаков + и — независим при различных значениях k. Все такие ряды $\sum x_k e^{ik\omega s}$ будут сходиться, поскольку $|x_k|$ ограничены числом 1/T при всех значениях k.

Это уравнение второй степени имеет, таким образом, бесконечное число решений мощности континуум1

Только в алгебре без делителей нуля уравнение степени т имеет, самое большее, т корней.

6) Напомним, что среди уравнений в свертках фигурируют также дифференциальные уравнения. Пусть надо решить в $\mathscr{D}'(\Gamma)$ уравнение

$$\left(\frac{d}{ds} - \lambda\right) \mathcal{X} = \mathcal{B} \tag{IV. 4; 14}$$

или

$$(\delta' - \lambda \delta) * \mathscr{X} = \mathscr{B}. \tag{IV, 4; 15}$$

Мы должны, таким образом, решить бесконечную систему уравнений

$$T\left(\frac{2i\pi k}{T^2} - \frac{\lambda}{T}\right) x_k = b_k. \tag{IV. 4; 16}$$

А. Предположим сначала, что λ не равно ни одному из значений $\frac{2i\pi k}{T}=ik\omega$. Тогда числа x_k определяются однозначно:

$$x_k = \frac{b_k}{ik\omega - \lambda}.$$
 (IV, 4; 17)

При $|k| \to \infty$ имеем оценку $|b_k| \leqslant A |k|^a$, и, значит, $|x_k| \leqslant (A/\omega) |k|^{a-1} (1+\varepsilon)$.

Таким образом, ряд $\sum_{k=-\infty}^{\infty} x_k e^{ik\omega s}$ сходится к единственному решению \mathcal{X} .

В частности, существует единственное распределение \mathcal{A}^{-1} , такое, что

$$\left(\frac{d}{ds} - \lambda\right) \mathcal{A}^{-1} = \delta. \tag{IV. 4; 18}$$

Распределение \mathcal{A}^{-1} равно сумме ряда

$$\mathcal{A}^{-1} = \frac{1}{T} \sum_{k=-\infty}^{\infty} \frac{1}{ik\omega - \lambda} e^{ik\omega s}$$
 (IV, 4; 19)

B $\mathcal{D}'(\Gamma)$.

Единственное решение уравнения (IV, 4; 14) дается тогда формулой

$$\mathscr{X} = \mathscr{A}^{-1} * \mathscr{B},$$
 (IV, 4; 20)

которая, конечно, эквивалентна формуле (IV, 4; 17).

Очень легко элементарно вычислить распределение \mathcal{A}^{-1} . В самом деле, оно удовлетворяет уравнению

$$\left(\frac{d}{ds} - \lambda\right) \mathcal{A}^{-1} = 0$$
 (IV, 4; 21)

в области, дополнительной к точке s=0 на Γ .

Классическое решение этого уравнения на R имеет вид

$$\mathcal{A}^{-1} = Ce^{\lambda x}. \tag{IV, 4; 22}$$

Рассмотрим теперь nepuoduческую функцию \tilde{f} на R периода T, равную $e^{\gamma x}$ в интервале 0 < x < T.

Связанная с ней функция f на Γ равна $e^{\lambda s}$, при условии что для каждой точки окружности Γ выбирается та из криволинейных абсцисс, которая удовлетворяет перавенствам 0 < s < T.

Функция f разрывна в точке s = 0. Следовательно,

$$f' = \{f'\} + (1 - e^{\lambda T})\delta.$$
 (IV, 4; 23)

Тогда распределение f удовлетворяет диффсренциальному уравнению

$$f' - \lambda f = [\{f'\} - \lambda f] + (1 - e^{\lambda T})\delta = (1 - e^{\lambda T})\delta,$$
 (IV. 4; 24)

поскольку величина в квадратных скобках равна нулю в силу выбора функции f. Множитель $1-e^{\lambda T}$ не равен пулю, так как λ не равно ни одному из чисел $lk\omega$ и функция

$$\frac{f}{1 - e^{\lambda T}} \tag{IV, 4; 25}$$

служит решением уравнения (IV, 4; 18); это и есть распределение \mathcal{A}^{-1} , поскольку решение единственно. Впрочем, непосредственный подсчет коэффициентов Фурье этой функции дает

$$c_{k}\left(\frac{f}{1-e^{\lambda T}}\right) = \frac{1}{1-e^{\lambda T}} \int_{0}^{T} \widetilde{f}(x) e^{-ik\omega x} \frac{dx}{T} =$$

$$= \frac{1}{1-e^{\lambda T}} \frac{1}{T} \left[\frac{e^{(\lambda - ik\omega) x}}{\lambda - ik\omega} \right]_{x=0}^{x=T} = \frac{1}{T} \cdot \frac{1}{ik\omega - \lambda} = c_{k} \left(\mathcal{A}^{-1}\right). \quad (IV, 4; 26)$$

Заметим, что в точках, отличных от этой точки разрыва первого рода, функция f имеет ограниченную производную; следовательно, f является функцией с ограниченным изменением, и, согласно предложению 3, ее ряд Фурье условно сходится. В частности, в точке разрыва имеем

$$\frac{1}{2} \frac{1 + e^{\lambda T}}{1 - e^{\lambda T}} = \frac{1}{T} \sum_{k = -\infty}^{\infty} \frac{1}{ik\omega - \lambda} = \lim_{N \to \infty} \sum_{-N}^{N}.$$
 (IV, 4; 27)

Речь идет о сходимости после понарной группировки членов с противоположными значениями k.

Однако ряды $\sum_{k=0}^{\infty}$ и $\sum_{k=-\infty}^{0}$ расходятся; для чисто мнимых λ это **вид**но непосредственно, ибо с точностью до множителя 1/t общий член в любом из этих рядов имеет постоянный знак и эквивалентен $1/k\omega$ при $|k| \to \infty$. Напротив, если сгруппировать члены попарно, то

$$\frac{1}{ik\omega - \lambda} + \frac{1}{-ik\omega - \lambda} = \frac{-2\lambda}{\lambda^2 + k^2\omega^2} \sim -\frac{2\lambda}{k^2\omega^2}$$
 (IV. 4; 28)

при $k \to +\infty$. Формула (IV, 4; 27) дает некое "разложение на элементарные дроби" стоящей слева функции от λ . Эта функция имеет полюсы в точках $\lambda = ik\omega$ с вычетами, равными $-\frac{1}{T}$.

. Заметим, наконец, что $f\in L^2(\Gamma)$ и что ряд $\sum \left|rac{1}{ik\omega-\lambda}
ight|^2$ является сходящимся.

В. Предположим теперь, что $\lambda = ik_0 \omega$. Уравнение (IV, 4; 14) будет имсть решения, только если $b_{k_0} = 0$. Если это так, то оно имеет бесксиечное число решений; коэффициент x_{k_0} является неопределенным, поскольку $e^{ik_0 \omega s}$ служит решением однородного уравнения. Например, распределение $\mathcal A$ не имсет обратного, поскольку $c_{k_0}(\delta) \neq 0$.

Положим, в частности, $k_0 = 0$. Уравнение (IV, 4; 14) примет вид

$$\frac{d\mathcal{X}}{ds} = \mathcal{B}. \tag{IV. 4; 29}$$

Его решение сводится к отысканию первообразной для \mathscr{B} . Такая первообразная существует тогда и только тогда, когда $b_0 = 0$. (Действительно, если \widetilde{f} — периодическая функция с периодом T на R, то она имеет перво-

образные функции \widetilde{F} , но если при этом $\int\limits_a^{u+1} \widetilde{f}(x) \, dx \neq 0$, то ни одна из этих

первообразных не будет периодической, поскольку $\tilde{F}(a+T)-\hat{F}(a)\neq 0$.) В случае, когда $b_0=0$, все первообразные отличаются друг от друга на значение постоянной x_0 ; одна и только одна среди них, соответствующая значению $x_0=0$, в свою очередь будет иметь первообразные и так далее. Например, распределение

$$P_0 = T\delta - 1$$
 (IV. 4, 30)

имеет первообразные; единственная среди них первообразная \widetilde{P}_1 имеет нулевой коэффициент $c_0(\widetilde{P}_1)$; \widetilde{P}_1 является периодической функцией с периодом T,

V

равной $\frac{T}{2}-x$ на интервале (0, T). Последовательно интегрируя, можно определить этим способом, одну за другой, периодические функции \widetilde{P}_m , которые удовлетворяют соотношениям

$$\frac{d}{dx}\tilde{P}_{m} = \tilde{P}_{m-1},$$

$$\int_{0}^{T} \tilde{P}_{m}(x) dx = 0.$$
(IV, 4; 31)

На интервале (0, T) распределение \tilde{P}_m (которое является функцией при $m \gg 1$) равно некоторому полиному степени m. Этот полином называется полиномом Бернулли. Его разложение в ряд Фурье имеет вид

$$\tilde{P}_{m} = \sum_{\substack{k = -\infty \\ k \neq 0}}^{\infty} \left(\frac{1}{ik\omega}\right)^{m} e^{ik\omega x}.$$
(IV, 4; 32)

При $m \geqslant 2$ этот ряд Фурье сходится абсолютно и равномерно, следовательно, функция \widetilde{P}_m непрерывна, так что соответствующий полином Бернулли принимает одинаковые значения в точках x=0 и x=T.

Полагая x=0 при четном m, имеем

$$\dot{P}_m(0) = 2 (-1)^{m/2} \sum_{k=1}^{\infty} \left(\frac{1}{k\omega}\right)^m,$$
 (IV, 4; 33)

что позволяет последовательно вычислить суммы рядов:

$$\sum_{k=1}^{\infty} \frac{1}{k^2} = \frac{\pi^2}{6}; \qquad \sum_{k=1}^{\infty} \frac{1}{k^4} = \frac{\pi^4}{90} \text{ и т. д.} \qquad (IV, 4; 34)$$

Пример, который мы только что рассмотрели, можно истолковать иным способом.

Рассмотрим в векторном пространстве $\mathscr{D}'(\Gamma)$ оператор

$$A = \frac{d}{ds}.$$
 (IV, 4; 35)

Его собственными значениями λ , т. е. комплексными числами λ , для которых существует такое распределение $\mathcal{J} \neq 0$, что $\left(\frac{d}{ds} - \lambda\right) \mathcal{J} = 0$, являются числа $\lambda = ik\omega$, $k = \ldots -2$, -1, 0, 1, 2, \ldots При $\lambda = ik\omega$ имеется один

собственный вектор, определенный с точностью до скалярного множителя; это — вектор

$$\overrightarrow{e}_k = e^{ik\omega s}. \tag{IV, 4; 36}$$

Но, как мы уже видели для векторных пространств конечной размерности, эти векторы e_k образуют если и не базис пространства $\mathscr{Z}'(\Gamma)$, то по меньшей мере "топологический базис" в том смысле, что всякий вектор $\mathcal{J} \in \mathscr{Z}'(\Gamma)$ может быть разложен, и притом единственным образом, по векторам e_k . Это разложение как раз и есть разложение Фурье распределения \mathcal{J} . Оператор A выражается в этом базисе формулами

$$\mathcal{J} = \sum_{k=-\infty}^{\infty} c_k(\mathcal{J}) e^{ik\omega s},$$

$$A\mathcal{J} = \frac{d\mathcal{J}}{ds} = \sum_{k=-\infty}^{\infty} ik\omega c_k(\mathcal{J}) e^{ik\omega s}.$$
(IV, 4; 37)

Таким образом, разложение Фурье является спектральным разложением пространства \mathcal{D}' (Γ) , соответствующим оператору $A=\frac{d}{ds}$.

Можно было бы попытаться заменить пространство $\mathscr{D}'(\Gamma)$ пространством $L^2(\Gamma)$, однако оператор $\frac{d}{ds}$ выводит из этого пространства. Напротив, оператор $\frac{d}{ds}$ можно заменить произвольным оператором свертки в $\mathscr{D}'(\Gamma)$. Оператор $\mathcal{J} \to \mathcal{A} \times \mathcal{J}$ обладает собственными векторами $e^{ik\omega s}$ при собственных значениях $Tc_k(\mathcal{A}) = Ta_k$.

УПРАЖНЕНИЯ К ГЛАВЕ IV

Упражнение IV-1. Разложить в ряд Фурье периодическую функцию f(x) с периодом 2π , равную x при $-\pi < x < \pi$.

Вычислить
$$\sum_{1}^{\infty} \frac{1}{n^2}$$
 и $\sum_{n=1}^{\infty} \frac{1}{(2n+1)^2}$.

 $y_{npaжнениe\ IV-2}$. Разложить в ряды по синусам каждую из функци**й** $u_0(x)$, приведенных в упражнениях VII-1, VII-2, VII-3 и VII-4.

Упражнение IV-3. Разложить в ряд Фурье функцию $e^{ae^{ix}}$, где произвольное комплексное число. Доказать формулу

$$\frac{1}{2\pi} \int_{0}^{2\pi} e^{2\alpha \cos x} dx = \sum_{n=0}^{\infty} \frac{\alpha^{2n}}{(n!)^{2}}.$$

Прийти отсюда к формуле (IX, 1; 73) с v = 0.

Упражнение IV-4. 1°. Пусть \mathcal{J} — распределение периода T. Показать, что его ряд Фурье можно представить в виде

$$\sum_{n=0}^{\infty} a_n \cos \frac{2\pi nx}{T} + \sum_{n=1}^{\infty} b_n \sin \frac{2\pi nx}{T},$$

и найти выражения для коэффициентов a_n и b_n . В двух следующих вопросах положено

где $\varphi(x)$ — функция.

 2° . Говорят, что распределение \mathcal{J} нечетно, если

$$<\mathcal{J}$$
, $\check{\varphi}>=-<\mathcal{J}$, $\varphi>$ для любой $\varphi\in\mathscr{D}.$

 $\varphi(x) = \varphi(-x),$

Показать, что ряд Фурье нечетного распределения периода T сводится к ряду по синусам.

 3° . Говорят, что распределение $\mathcal J$ четно, если

$$<\!\mathcal{J}$$
, $\overset{\circ}{\varphi}\!> \,=\, <\!\mathcal{J}$, $\varphi\!>\,$ для любой $\varphi\!\in\!\mathscr{D}$.

Показать, что ряд Фурье четного распределения периода T сводится к ряду по косипусам.

Упражнение IV-5. Разложить в ряд Фурье распределение периода 1, равное на интервале $\left(-\frac{1}{2}, \frac{1}{2}\right)$ распределению $-\delta_{(-b)} + \delta_{(b)}$, где $0 < b < \frac{1}{2}$.

Упражнение IV-6. Пусть

$$U(x) = \begin{cases} +1 & \text{при } 2k < x < 2k+1, \\ -1 & \text{при } 2k+1 < x < 2k+2, \end{cases}$$

где k — любое целое число.

- 1°. Разложить $U(x)\cos \pi x$ в ряд Фурье:
- а) в ряд по экспонентам,
- b) в ряд по синусам.

2°. Разложить в ряд по экспонентам распределение

$$2\sum_{n=-\infty}^{\infty}\delta'_{(-n)}-\pi^2U(x)\cos\pi x.$$

3°. Решить в $\mathscr{D}'(\Gamma)$, где Γ — окружность длины 1, уравнение

$$X \times \cos \pi s := 2\delta' - \pi^2 \cos \pi s$$
.

Проверить полученный результат.

Упражнение IV-7. Определим распределение

$$vp ctg x = (lg | sin x |)'.$$

Показать, что $(\text{vp ctg } x)\cos x = \sin x$ и что vp ctg x является нечетным распределением периода π . Вывести отсюда его разложение в ряд Фурье.

Упражение IV-8. [Доказательство формул (IV, 3; 19) и (IV, 3; 20),] Пусть f и g – две периодические функции с периодом T из пространства $L^2(T)$. Показать, что функция

$$h(x) = \frac{1}{T} \int_{0}^{T} f(x+t) g(t) dt$$

также будет периодической с периодом T и также будет принадлежать $L^2(T)$. Выразить коэффициенты Фурье $c_n(f)$ и $c_n(g)$ функций f и g.

Допуская, что при любом x ряд Фурье функции h(x) сходится к h(x), доказать формулу (IV, 3; 20) для f и g и формулу (IV, 3; 19), например, для f.

Упражнение IV-9. 1°. Разложить функцию $f(x) = |\sin^3 x|$ в тригонометрический ряд по косипусам. Представить коэффициент a_n в виде рациональной дроби P(n)/Q(n).

Сходится ли ряд Фурье? Сходятся ли продифференцированные ряды Фурье? Написать формулу Парсеваля.

2°. Вычислить непосредственно

$$\left(\frac{d^2}{dx^2} + 1\right) \left(\frac{d^2}{dx^2} + 9\right) f$$

в смысле теории распределений. Показать, что этот результат позволяет снова получить разложение Фурье функции f без вычисления интегралов (функция f рассматривается как решение некоторого дифференциального уравнения).

Упражнение IV-10. Разложить в ряд Фурье функции, равные x и x^3 на интервале — $\pi < x < \pi$. Получить отсюда сумму ряда

$$\sin x - \frac{\sin 2x}{2^3} + \frac{\sin 3x}{3^3} + \dots + (-1)^n \frac{\sin nx}{n^3} + \dots$$

при всех значениях x. Показать, что найденные разложения можно получить из разложения $\delta_{(\pi)}$.

Упражнение IV-11. Пусть дана функция

$$f(x) = \begin{cases} \frac{\pi}{3} & \text{при} \quad 0 < x < \frac{\pi}{3}, \\ 0 & \text{при} \quad \frac{\pi}{3} < x < \frac{2\pi}{3}, \\ -\frac{\pi}{3} & \text{при} \quad \frac{2\pi}{3} < x < \pi. \end{cases}$$

Показать, что ее можно записать сразу во всех трех интервалах в виде суммы ряда по синусам или ряда по косинусам. Найти суммы этих двух рядов при $x=0,\ x=\frac{\pi}{3},\ x=\frac{2\pi}{3}$ и $x=\pi$, а также для произвольного значения x. Проверить найденные разложения, дифференцируя f(x) как распределение.

y пражнение IV-12. Разложить в ряды Фурье функции, равные $\sin mx$, $\cos mx$ и $\frac{e^{mx}+e^{-mx}}{e^{m\pi}-e^{-m\pi}}$ при $-\pi < x < \pi^{-1}$).

Упражнение IV-13. Построить кривую, определяемую уравнением

$$\sum_{n=0}^{\infty} (-1)^{n-1} \frac{\sin ny \cos nx}{n^3} = 0.$$

Упражнение IV-14. Пусть $S_n(x) = 2 \sum_{1}^{n} (-1)^{p-1} \frac{\sin px}{p}$.

Определить абсциссы отпосительных максимумов и минимумов на интервале $0 < x < \pi$. Функция S_n достигает своего максимума y_n в точке

¹⁾ В первых двух функциях m — произвольное комплексное число. В последней — число $m \neq ki$, где k — целое. — Π рим. перев:

$$x = \frac{n\pi}{n+1}$$
. Показать, что

$$\lim_{n\to\infty} y_n = 2\int_0^\pi \frac{\sin x}{x} \, dx$$

и что это число $>\pi$.

Какое заключение можно отсюда сделать?

Упражнение IV-15. Замечание. Все функции и распределения, которые встречаются ниже, являются периодическими (с периодом 1). Символом \mathfrak{F} обозначено пространство бесконечно дифференцируемых функций φ на (0, 1), таких, что $\varphi^{(n)}(0) = \varphi^{(n)}(1)$ при любом n.

Таким образом, $\mathcal D$ можно интерпретировать как пространство функций на единичной окружности, лежащей в плоскости. В силу нашего выбора исриода разложение в ряд Фурье распределения $T \in \mathcal D'$ записывается в видо

$$T = \sum_{n=-\infty}^{\infty} \langle T_{\xi}, e^{2\pi i n (x-\xi)} \rangle.$$

1°. Говорят, что распределение $T \in \mathscr{D}'$ является положительно определенным (и пишут $T \ggg 0$), если все коэффициенты Фурье распределения T положительны.

Для любой функции ф из Д положим

$$(\varphi \star \widetilde{\varphi})(x) = \int_{0}^{1} \varphi(t) \overline{\varphi(t-x)} dt.$$

Доказать следующий результат.

Для того чтобы $T \gg 0$, необходимо и достаточно, чтобы $\langle T, \varphi * \widetilde{\varphi} \rangle$ было $\gg 0$ при любой $\varphi \in \mathcal{D}$. Перед этим быстро показывается, что $\langle T, \varphi * \widetilde{\varphi} \rangle$ имеет смысл при $\varphi \in \mathcal{D}$, т. е. что из $\varphi \in \mathcal{D}$ вытекает, что $\varphi * \widetilde{\varphi} \in \mathcal{D}$.

Привести несколько простых примеров распределений $\gg 0$. Всякое ли распределение $T \gg 0$ является положительным распределением, т. е. таким, что $\langle T, \varphi \rangle \gg 0$ при положительной φ ?

Обратно, всякое ли положительное распределение является положительно определенным распределением?

Проверьте все ответы на примерах. Приведите пример распределения, являющегося одновременно положительным и положительно определенным.

 2° . Рассмотрим непрерывную функцию f(x) вещественного переменного, периодическую с периодом 1, которая является положительно определенным распределением. Доказать следующий результат:

каковы бы ни были вещественные числа x_1, \ldots, x_l , квадратичная форма с коэффициентами $a_{ij} = f(x_l - x_j)$ является эрмитовой положительно опре-

деленной формой; иными словами, $\sum_{l,j} a_{lj} \xi_l \overline{\xi_j} \gg 0$, каковы бы ни были l комплексных чисел $\xi_1, \ldots, \xi_{l'}$

Чтобы доказать этот результат, нужно отправляться от определения $\langle f, \varphi * \varphi \rangle \gg 0$ и заставить функцию φ пробежать подходящие последовательности.

Доказать следующие свойства функции f:

$$f(-x) = \overline{f(x)}; |f(x)| \le f(0)$$
 (и, значит, $f(0) \ge 0$) при любом x .

 3° . a) Установить необходимое и достаточное условие для того, чтобы периодическое распределение T было производной некоторого периодического распределения S.

Имеет ли периодическое распределение S первообразную?

b) В дальнейшем X будет обозначать неизвестное периодическое распределение. Рассматривается дифференциальное уравнение

$$\frac{d^{m}X}{dx^{m}} + a_{1}\frac{d^{m-1}X}{dx^{m-1}} + \dots + a_{m}X = S,$$

где S — периодическое распределение.

Подбирая a, и S, дать примеры для следующих случаев:

- 1) S имеет первообразную, но решения X не существует;
- 2) S не имеет первообразной, а уравнение имеет решение;
- 3) распределение

$$\frac{d^m\delta}{dx^m}+a_1\frac{d^{m-1}\delta}{dx^{m-1}}+\cdots+a_m\delta$$

является положительно определенным, но решений не существует;

4) распределение

$$\frac{d^m\delta}{dx^m} + a_1 \frac{d^{m-1}\delta}{dx^{m-1}} + \ldots + a_m\delta$$

не является положительно определенным, а решение существует.

Упражнение IV-16. (Письменный экзамен, Париж, 1958 г.)

Первый вопрос.

Обозначим через f(x) периодическую функцию с периодом 2π , которая совпадает с ch λx (λ — вещественное число > 0), на интервале (— π , π). Найти ве разложение в ряд Фурье, вычисляя коэффициенты обычным методом.

Второй вопрос.

Показать, что f, в смысле теории распределений, удовлетворяет дифференциальному уравнению вида $f'' - \lambda^2 f = A$. Записав f в виде ряда Фурье с неизвестными коэффициентами, показать, что это дифференциальное уравнение снова дает коэффициенты Фурье, вычисленные при ответе на первыя вопрос.

Третий вопрос.

Что дает найденное разложение Фурье при $x=\pi$? Вывести отсюда разложение в ряд функции $\pi \frac{\cosh \lambda \pi}{\sinh \lambda \pi}$. Выбирая подходящую первообразную но λ и потенцируя затем найденный результат, получить разложение $\sinh \lambda \pi$ в бесконечное произведение. Прийти к этому разложению из одного разложения, данного в курсе.

Упражнение IV-17. (Ряды Фурье в R^2 .) Пусть $f(x) = f(x_1, x_2)$ — функция, определенная на R^2 и имеющая периоды $(T_1, 0)$ и $(0, T_2)$.

1°. Показать, что если существует двойной равномерно сходящийся ряд вида

$$\sum_{p, q=-\infty}^{\infty} c_{p, q} e^{2\pi i \left(\frac{px_1}{T_1} + \frac{qx_2}{T_2}\right)}$$
 (1)

с суммой f(x), то обязательно

$$c_{mn} = \frac{1}{T_1 T_2} \int_{\substack{\alpha_1 \leq x_1 \leq \alpha_1 + T_1 \\ \alpha_2 \leq x_2 \leq \alpha_2 + T_2}} f(x_1, x_2) e^{-2\pi i \left(\frac{mx_1}{T_1} + \frac{nx_2}{T_2}\right)} dx_1 dx_2,$$
 (2)

причем правая часть не зависит от а, и а2.

 2° . Рядом Фурье для достаточно регулярной функции f(x) с периодами $(T_1, 0)$ и $(0, T_2)$ называют ряд (1), в котором коэффициенты c_{pq} даются формулами (2).

Показать, что ряд (1) можно также записать в виде

$$\sum_{m, n=0}^{\infty} a_{mn} \cos \frac{2\pi m x_1}{T_1} \cos \frac{2\pi n x_2}{T_2} + \sum_{m, n=1}^{\infty} b_{mn} \sin \frac{2\pi m x_1}{T_1} \sin \frac{2\pi n x_2}{T_2} + \sum_{m, n=0}^{\infty} d_{mn} \cos \frac{2\pi m x_1}{T_1} \sin \frac{2\pi n x_2}{T_2} + \sum_{m, n=0}^{\infty} e_{mn} \sin \frac{2\pi m x_1}{T_1} \cos \frac{2\pi n x_2}{T_2},$$

и найти выражения для коэффициентов a_{mn} , b_{mn} , d_{mn} , e_{mn} .

Разобрать частный случай, когда $f(x_1, x_2)$ имеет вид $g(x_1) \otimes h(x_2)$. З°. Показать, что если при фиксированном x_2 функция $x_1 \to f(x_1, x_2)$ нечетна и при фиксированном x_1 функция $x_2 \to f(x_1, x_2)$ также нечетна, то ряд Фурье функции f(x) сводится к сумме

$$\sum_{m,n=1}^{\infty} b_{mn} \sin \frac{2\pi m x_1}{T_1} \sin \frac{2\pi n x_2}{T_2},$$

где

$$\frac{b_{mn}}{4} = \frac{4}{T_1 T_2} \int_0^{T_1/2} dx_1 \int_0^{T_2/2} dx_2 f(x_1, x_2) \sin \frac{2\pi m x_1}{T_1} \sin \frac{2\pi n x_2}{T_2}.$$

 4° . Написать ряд Фурье функции $f(x_1, x_2)$, которая при фиксации одного из переменных является четной по другому переменному.

 5° . Пусть функция $f(x_1, x_2)$ задана в прямоугольнике

$$0 \leqslant x_1 \leqslant A_1$$
, $0 \leqslant x_2 \leqslant A_2$.

Как следует продолжить ее, чтобы ее ряд Фурье имел вид

$$\sum_{m, n=1}^{\infty} b_{mn} \sin \frac{\pi m x_1}{A_1} \sin \frac{\pi n x_2}{A_2}.$$
 (3)

Применение. Разложить в ряд Фурье вида (3) функцию $f_0(x_1, x_2)$, •пределенную на прямоугольнике $0 \leqslant x_1 \leqslant A_1$, $0 \leqslant x_2 \leqslant A_2$ следующим образом:

$$f_0(x_1, x_2) = \begin{cases} \frac{2h}{A_1} (A_1 - x_1), & \text{в области II,} \\ \frac{2h}{A_1} x_1, & \text{в области III,} \\ \frac{2h}{A_2} (A_2 - x_2), & \text{в области III,} \\ \frac{2h}{A_2} x_2, & \text{в области IV,} \end{cases}$$

где h — данная положительная постоянная, а области I, II, III и IV ограничены диагоналями прямоугольника, как показано на рисунке.

Используя результаты гл. VII, \S 2, п. 3, можно написать решение $u\left(x_{1},\ x_{2};\ t\right)$ уравнения колебаний мембраны для предыдущего прямоуголь-

ника. Мембрана закреплена по краям и удовлетворяет начальным условиям

$$u_0(x_1, x_2) = f_0(x_1, x_2),$$

 $u_1(x_1, x_2) = 0.$

(Переменные x_1 и x_2 суть переменные x и y гл. VII.)

Рис. IV. 1.

 \mathcal{Y} n ражнение IV-18. (Периодическое распределение на R^2 .) Пусть $\mathcal{W}_{x_1,x_2} = \mathscr{S}_{x_1} \otimes \mathcal{J}_{x_2}$ — распределение на R^2 , которое является тензорным произведением распределения \mathscr{S}_{x_1} с периодом T_1 и распределения \mathcal{J}_{x_2} с периодом T_2 . Пусть $c_m(\mathscr{S})$ и $c_m(\mathcal{T})$ — коэффициенты Фурье распределений \mathscr{S} и \mathscr{T} . Рядом Фурье для \mathscr{W} называется ряд

$$\sum_{n=-\infty}^{\infty} c_m(\mathscr{S}) c_n(\mathscr{T}) e^{2\pi t \left(\frac{mx_1}{T_1} + \frac{nx_2}{T_2}\right)}.$$

На плоскости R^2 рассматривается прямоугольник — $A_i \leqslant x_i \leqslant A_i$, $i=1,\ 2$. Пусть $\alpha=(\alpha_1,\ \alpha_2)$ — некоторая точка этого прямоугольника, причем $0<\alpha_i< A_i,\ i=1,\ 2$. Пусть

$$-\stackrel{\longrightarrow}{\alpha} = (-\alpha_1, -\alpha_2), \quad \stackrel{\longrightarrow}{\beta} = (-\alpha_1, \alpha_2), \quad \stackrel{\longrightarrow}{\gamma} = (\alpha_1, -\alpha_2).$$

Разложить в ряд Фурье распределение с периодами $(2A_1,\ 0)$ и $(0,\ 2A_2)$, которое на прямоугольнике равно

$$\delta_{(\alpha)} + \delta_{(-\alpha)} - \delta_{(\beta)} - \delta_{(\gamma)}$$

Найти для прямоугольника $0 \leqslant x_i \leqslant A_i$, i=1, 2, решение уравнения колебаний мембраны, которое равно нулю на краях и удовлетворяет начальным условиям

$$u_0(x_1, x_2) = 0,$$

 $u_1(x_1, x_2) = \delta_{\stackrel{>}{(a)}}.$

ПРЕОБРАЗОВАНИЕ ФУРЬЕ

§ 1. Преобразование Фурье функции одного переменного

1. Введение. Пусть f(x)— не периодическая, локально суммируемая функция. Обозначим через $f_T(x)$ функцию, равную f(x) на интервале $\left(-\frac{T}{2}, +\frac{T}{2}\right)$ и продолженную вне этого интервала как периодическая функция с периодом T. При $T \to \infty$ функция f_T стремится к f равномерно на любом конечном интервале. Функцию f_T можно разложить в ряд Фурье:

$$f_{T}(x) = \sum_{n = -\infty}^{\infty} c_{n, T} e^{ni\omega x}, \quad \omega = \frac{2\pi}{T},$$

$$c_{n, T} = \frac{1}{T} \int_{-T/2}^{+T/2} f(x) e^{-ni\omega x} dx.$$
(V. 1; 1)

Рассмотрим интервал (λ , $\lambda+\Delta\lambda$). Число значений n, при которых $2\pi\lambda < n\omega \leqslant 2\pi\,(\lambda+\Delta\lambda)$, равно $2\pi\,\frac{\Delta\lambda}{\omega}$ (с погрешностью $\leqslant 2$). Пачку соответствующих членов

$$\sum_{2\pi\lambda \leqslant n\omega \leqslant 2\pi \, (\lambda + \Delta\lambda)} c_{n, T} e^{nl\omega x}$$

можно приближенно записать в виде

$$c_{\lambda} 2\pi \frac{\Delta \lambda}{\omega} e^{2\pi i \lambda x} = c_{\lambda} T \Delta \lambda e^{2\pi i \lambda x}, \qquad (V. 1; 2)$$

где

$$c_{\lambda} = \frac{1}{T} \int_{-T/2}^{+T/2} f(x) e^{-2\pi i h x} dx.$$
 (V. 1; 3)

Таким образом, эта пачка членов принимает вид

$$\sum_{2\pi\lambda\leqslant n\omega\leqslant 2\pi\,(\lambda+\Delta\lambda)} c_{n,\,T} e^{ni\omega x}\approx C\,(\lambda)\,e^{2i\pi\lambda x}\,\Delta\lambda,$$

$$C\,(\lambda)=\int\limits_{-T/2}^{+T/2} f\,(x)\,e^{-2\pi i\lambda x}\,dx,\quad C\,(\lambda)=Tc_{\lambda}.$$
 При $T\to\infty$ можно заменить
$$\int\limits_{-T/2}^{+T/2} \text{ на }\int\limits_{-\infty}^{+\infty}; \text{ кроме того, сумму }\sum_{n=-\infty}^{\infty} \text{ можно}$$

записать как сумму начек, соответствующих интервалам

$$(0, \Delta\lambda), (\Delta\lambda, 2\Delta\lambda), \ldots, (k\Delta\lambda, (k+1)\Delta\lambda), \ldots$$

 $(-\Delta\lambda, 0), (-2\Delta\lambda, -\Delta\lambda), \ldots, (-(k+1)\Delta\lambda, -k\Delta\lambda), \ldots$

ширины Δ), каждая из которых записывается в виде (V, 1; 4). Таким образом, мы приходим интуитивно к формулам

$$f(x) = \int_{-\infty}^{\infty} C(\lambda) e^{2\pi i \lambda x} d\lambda, \qquad (V, 1; 5)$$

$$C(\lambda) = \int_{-\infty}^{\infty} f(x) e^{-2\pi i \lambda x} dx. \qquad (V, 1; 6)$$

$$C(\lambda) = \int_{-\infty}^{\infty} f(x) e^{-2\pi i \lambda x} dx. \qquad (V, 1; 6)$$

Ряд Фурье с суммой f заменяется интегралом Фурье (V, 1; 5); коэффициент Фурье $\hat{C}(\lambda)$ дается равенством (V, 1; 6).

То, что мы сейчас проделали, не имеет, естественно, ничего общего со строгим доказательством. Мы собираемся изучить положение вещей более внимательно.

2. Преобразование Фурье. Определение. Пусть f(x) — комплекснозначная функция вещественного переменного х. Образом Фурье, или преобразованием Фурье, функции f называется комплекснозначная функция $C(\lambda)$ вещественного переменного х:

$$C(\lambda) = \int_{-\infty}^{\infty} e^{-2\pi i \lambda x} f(x) dx.$$
 (V, 1; 7)

В частности.

$$C(0) = \int_{-\infty}^{\infty} f(x) dx. \qquad (V, 1; 8)$$

Пишут

$$C = \mathcal{F} f$$
 или $C(\lambda) = \mathcal{F} [f(x)]$ (V, 1; 9)

Наряду с преобразованием 37 мы определим преобразование

$$C_1 = \overline{\mathscr{F}}f, \quad C_1(\lambda) = \int_{-\infty}^{\infty} e^{2\pi i \lambda x} f(x) dx.$$
 (V. 1; 10)

Преобразования $\mathcal{F}f$ и $\mathcal{F}f$, очевидно, существуют, если f суммируема $(f\in L^1)$; в этом случае они являются непрерывными функциями от λ в силу теоремы Лебега (см. предложение 45 гл. I; функции $e^{\pm 2\pi i \lambda x} f(x)$ непрерывны по λ при фиксированном x и мажорируются по модулю функцией |f(x)| суммируемой функцией, не зависящей от λ). Преобразования $\mathcal{F}f$ и $\mathcal{F}f$ ограничены:

$$|C(\lambda)| \leqslant \int_{-\infty}^{\infty} |f(x)| dx = ||f||_{L^{1}}.$$
 (V. 1; 11)

Можно показать (теорема, принадлежащая Лебегу), что $C(\lambda)$ стремится к 0 при $\lambda \to \pm \infty$.

Преобразование $\mathcal{F}f$ можно определить также и в других случаях.

Например, в случае, когда f(x) по отдельности при x>0 и при x<0 является монотонной функцией, стремящейся к 0 при $|x|\to\infty$. Или же в случае, когда f имеет ограниченное изменение и является, следовательно, конечной комбинацией монотонных функций. Теорема Абеля позволяет утверждать, что в этом случае функция $C(\lambda)$ непрерывна при $\lambda \neq 0$; кроме того, справедлива оценка

и, значит, опять-таки $C(\lambda) \to 0$ при $|\lambda| \to \infty$. [Эта оценка, использования при доказательстве теоремы Абеля, получается сразу же интегрированием по частям, если f имеет непрерывную производную; мы вернемся к исй ниже, см. формулу (V, 1; 16).]

3. Основные формулы и оценки. Предположим, что $f \in L^1$, что f непрерывна и дифференцируема и что $f' \in L^1$. Интегрируя по частям при $\lambda \neq 0$, получим

$$\int_{-A}^{A} e^{-2\pi i \lambda x} f(x) dx = \left[\frac{e^{-2\pi i \lambda x}}{-2\pi i \lambda} f(x) \right]_{x=-A}^{x=+A} - \int_{-A}^{A} \frac{e^{-2\pi i \lambda x}}{-2\pi i \lambda} f'(x) dx. \quad (V, 1; 13)$$

Устремим $A \ltimes \infty$; тогда член в квадратных скобках будет стремиться к нулю. Покажем, в самом деле, что f(x) стремится к 0 при $|x| \to \infty$. Имеем

$$f(x) - f(0) = \int_{0}^{x} f'(t) dt.$$

Поскольку f' суммируема, функция f(x) имеет конечный предел при $x \to \pm \infty$,

а именно $f(\pm \infty) = f(0) + \int\limits_0^{\pm \infty} f'(t) \, dt$; но этот предел не может быть отли-

чен от нуля, так как тогда функция f не была бы суммируемой. Интегральный член имеет своим пределом интеграл, поскольку f' суммируема. Отсюда окончательно

$$C(\lambda) = \int_{-\infty}^{\infty} \frac{e^{-2\pi i \lambda x}}{2\pi i \lambda} f'(x) dx \quad \text{при} \quad \lambda \neq 0.$$
 (V, 1; 14)

Эту формулу можно записать также в виде

$$2\pi i\lambda C(\lambda) = \int_{-\infty}^{\infty} e^{-2\pi i\lambda x} f'(x) dx = \mathcal{F}f'. \qquad (V, 1; 15)$$

Теперь, по непрерывности, она будет справедливой также и при $\lambda = 0$ [обе части ее равны при этом нулю; левая — поскольку она содержит множи-

телем λ , а правая — поскольку она равна интегралу $\int_{-\infty} f'(x) \, dx = f(+\infty) - f(-\infty) = 0$]. Отсюда мы получаем важную оценку:

$$|2\pi\lambda||C(\lambda)| \le \int_{-\infty}^{\infty} |f'(x)| dx = ||f'||_{L^1}.$$
 (V, 1; 16)

Вообще если функция f m раз непрерывно дифференцируема и если ее производные порядка $\leqslant m$ суммируемы, имеем

$$(2i\pi\lambda)^m C(\lambda) = \mathcal{F}f^{(m)}, \qquad (V, 1; 17)$$

$$|2\pi\lambda|^{m} |C(\lambda)| \leq ||f^{(m)}||_{L^{1}}.$$
 (V, 1; 18)

Аналогичные формулы, с заменой $2\pi i\lambda$ на — $2\pi i\lambda$, имеют место для преобразования $\overline{\mathcal{F}}$.

Выясним теперь, будет ли $C(\lambda)$ дифференцируемой. Формально

$$C'(\lambda) = \int_{-\infty}^{\infty} (-2i\pi x) e^{-2i\pi \lambda x} f(x) dx.$$
 (V, 1; 19)

Это дифференцирование под знаком \int законно, если полученный интеграл сходится и притом равномерно по λ , когда λ пробегает конечный интервал. Этот случай реализуется, если xf(x) сумми руема. Тогда имеем

$$C'(\lambda) = \mathcal{F}\left[-2i\pi x f(x)\right]. \tag{V, 1; 20}$$

Вообще если $x^m f(x)$ также суммируема, то $C(\lambda)$ m раз непрерывно дифференцируема и

$$C^{(m)}(\lambda) = \mathcal{F}\left[\left(-2\pi i x\right)^m f(x)\right],\tag{V. 1; 21}$$

$$|C^{(m)}(\lambda)| \leq |(2\pi x)^m f(x)||_{L^1}.$$
 (V, 1; 22)

В итоге чем больше (суммируемых) производных имеет функция f(x), тем быстрее $C(\lambda)$ убывает на бесконечности; чем быстрее f(x) убывает на бесконечности, тем больше (ограниченных) производных имеет $C(\lambda)$.

Аналогичные результаты, с заменой — $2\pi i x$ на $2\pi i x$, справедливы для оператора $\overline{\mathcal{F}}$.

Резюмируем предыдущие результаты в виде теоремы.

Предложение 1. Всякая суммируемая функция f(x) имеет преобразование Фурье:

$$\mathscr{F}f = C, \quad C(\lambda) = \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} f(x) dx. \tag{V. 1; 23}$$

Это преобразование непрерывно, ограничено и стремится к 0 при $|\lambda| \to \infty$:

$$|C(\lambda)| \leqslant ||f||_{L^{\mathbf{P}}}$$
 (V, 1; 24)

Если f т раз непрерывно дифференцируема u ее производные порядка \leqslant т суммируемы, то

$$\mathcal{F}[f^{(m)}] = (2i\pi\lambda)^m C(\lambda), \qquad (V, 1; 25)$$
$$|2\pi\lambda|^m |C(\lambda)| \le ||f^{(m)}||_{L^1}.$$

Eсли $x^m f(x)$ суммируема, то $C(\lambda)$ т раз непрерывно дифференцируема u

$$\mathcal{F}[(-2l\pi x)^m f(x)] = C^{(m)}(\lambda), \qquad (V, 1; 26)$$

$$|C^{(m)}(\lambda)| \le ||(2\pi x)^m f(x)||_{L^1}.$$

Мы имеем также

Предложение 2. Если $C(\lambda) = \mathcal{F}[f(x)]$, то

$$\frac{1}{|k|}C\left(\frac{\lambda}{k}\right) = \mathcal{F}[f(kx)], \quad k$$
 — вещественное $\neq 0$. (V, 1; 27)

В самом деле, замена переменного $kx = \xi$ дает

$$\mathcal{F}\left[f\left(kx\right)\right] = \int_{-\infty}^{\infty} e^{-2l\pi\lambda x} f\left(kx\right) dx = \int_{-\infty}^{\infty} e^{-2l\pi\lambda \frac{\xi}{k}} f\left(\xi\right) \frac{d\xi}{|k|} = \frac{1}{|k|} C\left(\frac{\lambda}{k}\right).$$

В частности,

$$C(-\lambda) = \mathcal{F}[f(-x)], \qquad (V, 1; 28)$$

и, следовательно, при четной f функция C будет тоже четной, а при нечетной — нечетной.

4. Пространство $\mathscr S$ бесконечно дифференцируемых функций, все производные которых быстро убывают. Пространство $\mathscr S$ — это пространство комплекснозначных бесконечно дифференцируемых функций на R, убывающих при $|x| \to \infty$ вместе с любой из своих производных быстрее, чем любая степень 1/|x|.

Следствия. Если $\phi \in \mathscr{S}$, то

1) каковы бы ни были неотрицательные целые числа l и m (l, $m \geqslant 0$), функция $x^l \varphi^{(m)}(x)$ ограничена и даже суммируема, ибо из того, что $x^{l+2} \varphi^{(m)}(x)$ ограничена постоянной M, вытекает, что $x^l \varphi^{(m)}(x)$ ограничена функцией M/x^2 и, значит, суммируема;

2) каковы бы ни были неотрицательные целые числа l и m (l, $m \geqslant 0$),

функция $(x^l \varphi(x))^{(m)}$ ограничена и суммируема.

Здесь надо воспользоваться формулой Лейбница, дающей производные от произведения.

Топология в пространстве $\mathscr S$ Последовательность функций φ_j из $\mathscr S$ стремится к 0, когда $j \to \infty$ в смысле топологии пространства $\mathscr S$, если для любых целых неотрицательных чисел l и m (l, $m \geqslant 0$) последовательность $x^l \varphi_i^{(m)}(x)$ сходится к нулю равномерно на R.

Для преобразования Фурье в пространстве $\mathscr S$ справедливо предложение: Предложение 3. Если функция $\varphi(x)$ принадлежит ($\mathscr S$), то ее преобразование Фурье $C(\lambda)$ принадлежит ($\mathscr S$). Кроме того, если

функции $\varphi_j(x)$ стремятся κ нулю \mathfrak{b} ($\mathscr{S})_x$ при $j \to \infty$, то их преобразования Фурье $C_j(\lambda)$ стремятся κ 0 \mathfrak{b} ($\mathscr{S})_{\lambda}$.

Доказательство

- 1) Если $\varphi \in \mathscr{S}$, то при любом целом $l \geqslant 0$ функция $x^l \varphi(x)$ суммируеми и в силу второй части предложения 1 функция $C(\lambda)$ бесконечно дифференцируема.
- 2) Каково бы ни было целое число $l \geqslant 0$, производная функции $C(\lambda)$ порядка l убывает при $|\lambda| \rightarrow \infty$ быстрее, чем любая степень $1/|\lambda|$. При этом имеет место точная оценка:

$$|(2\pi\lambda)^{m}C^{(l)}(\lambda)| \leq ||((2i\pi x)^{l}\varphi(x))^{(m)}||_{L^{1}}, \qquad (V, 1; 29)$$

3) Пусть теперь последовательность φ_j стремится к 0 в смысле \mathscr{G} . Тогда, согласно формуле (V, 1; 29), имеем

$$\left\| (2\pi\lambda)^m C_j^{(l)}(\lambda) \right\| \leq \left\| \left((2i\pi x)^l \varphi_j(x) \right)^{(m)} \right\|_{L^1}, \tag{V. 1; 30)}$$

причем в правой части этого неравенства стоит последовательность **чисол**, стремящихся к 0 при $j \to \infty$. Следовательно, функции $\lambda^m C_j^{(l)}(\lambda)$ при $j \to \infty$ стремятся к пулю равномерно на всей прямой. Ч. и т. д.

5. Примеры. 1) Пусть

$$f(x) = \begin{cases} 1 & \text{при} & |x| \leqslant A, \\ 0 & \text{при} & |x| > A. \end{cases}$$

Ее преобразованием Фурье будет функция

$$C(\lambda) = \int_{-A}^{A} e^{-2i\pi\lambda x} dx = \frac{\sin 2\pi\lambda A}{\pi\lambda}.$$
 (V, 1; 31)

Заметим, что f не является непрерывно дифференцируемой. Тем не менео $|\lambda C(\lambda)|$ ограничен; однако $|\lambda^2 C(\lambda)|$ не ограничен. Поскольку f имеет ограниченный поситель, функция $x^m f(x)$ суммируема при любом m; легко проверить, что $C(\lambda)$ бесконечно дифференцируема и что каждая из ее произволных ограничена. Имеем $\|f\|_{L^1} = 2A$ и в точности $\|C(\lambda)\| \leqslant 2A = C(0)$.

2) Пусть $f(x) = e^{-\pi x^2}$. Тогда

$$C(\lambda) = \int_{-\infty}^{\infty} e^{-\pi x^2 - 2i\pi\lambda x} dx = \int_{-\infty}^{\infty} e^{-\pi (x+i\lambda)^2 - \pi\lambda^2} dx.$$
 (V, 1; 32)

Чтобы вычислить этот интеграл по x (при фиксированном λ), введем комплексное переменное $Z = x + i\lambda$:

$$C(\lambda) = e^{-\pi \lambda^2} \int_{i\lambda - \infty}^{i\lambda + \infty} e^{-\pi Z^2} dZ.$$
 (V, 1; 33)

Функция $e^{-\pi Z^2}$ является голоморфной целой функцией, что позволит нам сразу же изменить путь интегрирования. Имеем

$$\int_{l\lambda-\infty}^{l\lambda+\infty} = \lim_{A\to\infty} \int_{l\lambda-A}^{l\lambda+A} = \lim_{A\to\infty} \left[\int_{l\lambda-A}^{-A} + \int_{-A}^{A} + \int_{A}^{l\lambda+A} \right].$$
 (V, 1; 34)

Первый и третий интегралы в правой части стремятся к 0 при $A \to \infty$.

Рис. V.1.

В самом деле, рассмотрим, например, третий интеграл:

$$\left| \int_{A}^{i\lambda+A} e^{-\pi Z^{2}} dZ \right| = \left| \int_{0}^{\lambda} e^{-\pi (A^{2}-y^{2})-2i\pi Ay} \xi dy \right| \leq |\lambda| e^{-\pi (A^{2}-\lambda^{2})}. \quad (V, 1; 35)$$

Эта величина при фиксированном λ стремится к нулю, когда $A \to \infty$. Таким образом,

$$C(\lambda) = e^{-\pi\lambda^2} \lim_{A \to \infty} \int_{-A}^{A} e^{-\pi Z^2} dZ = e^{-\pi\lambda^2} \int_{-\infty}^{\infty} e^{-\pi X^2} dx = e^{-\pi\lambda^2}, \quad (V, 1; 36)$$

поскольку последний интеграл (интеграл Гаусса) равен 1. Окончательно

$$\mathscr{F}[e^{-\pi x^2}] = e^{-\pi \lambda^2 1}. \tag{V. 1; 37}$$

Применяя предложение 2 с k > 0, получим

$$\mathscr{F}[e^{-kx^2}] = \mathscr{F}[e^{-\pi (V\overline{k/\pi}x)^2}] = \sqrt{\frac{\pi}{k}} e^{-\pi (V\overline{\pi/k} x)^2} = \sqrt{\frac{\pi}{k}} e^{-(\pi^2/k) x^2}. \quad (V. 1; 38)$$

Заметим, что $e^{-\pi x^2} \in (\mathscr{S})_x$ и что также $e^{-\pi \lambda^2} \in (\mathscr{S})_\lambda$. 3) Пусть $f(x) = Y(x) e^{-ax} \frac{x^{\alpha-1}}{\Gamma(\alpha)}$, где $\alpha > 0$, a > 0. Тогда

$$C(\lambda) = \int_{0}^{\infty} e^{-ax-2i\pi\lambda x} \frac{x^{\alpha-1}}{\Gamma(\alpha)} dx.$$
 (V. 1; 39)

Сделаем замену переменного

$$Z = (a + 2i\pi\lambda) x.$$
 (V, 1; 40)

Когда x пробегает положительную часть вещественной прямой $(0, +\infty)$, переменное Z пробегает луч $(0, (a+2l\pi\lambda)\infty)$ в комплексной плоскости,

после дифференцирования получается интеграл, равномерно сходящийся, когда д лежит на любом конечном отрезке:

$$C'(\lambda) = \int_{-\infty}^{\infty} e^{-\pi x^2 - 2i\pi\lambda x} \left(-2i\pi x\right) dx = \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} i de^{-\pi x^2} = i \left[e^{-2i\pi\lambda x} e^{-\pi x^2}\right]_{-\infty}^{+\infty} - i \int_{-\infty}^{\infty} e^{-\pi x^2} de^{-2i\pi\lambda x} = -i \int_{-\infty}^{\infty} e^{-\pi x^2} e^{-2i\pi\lambda x} \left(-2i\pi\lambda\right) dx =$$

$$= -2\pi\lambda \int_{-\infty}^{\infty} e^{-\pi x^2 - 2i\pi\lambda x} dx = -2\pi\lambda C(\lambda).$$

Законность интегрирования по частям и обращение в нуль проинтегрированного члени очевидны. Из уравнения $C'(\lambda) = -2\pi\lambda C(\lambda)$ получаем $C(\lambda) = C(0)e^{-\pi\lambda^2}$, где C(0) интеграл Гаусса, равный 1. — Прим. перев.

¹⁾ Преобразование Фурье функции $e^{-\pi x^2}$ можно вычислить элементарно, не прибегая к методам теории функций комплексного переменного. Равенство $C(\lambda)$ • $=\int e^{-\pi x^2-2i\pi\lambda x}\,dx$ можно продифференцировать по λ нод знаком интеграла, поскольку

Имеем

$$C(\lambda) = \frac{1}{\Gamma(\alpha)} \int_{0}^{(\alpha+2i\pi\lambda)\infty} e^{-Z} \left(\frac{Z}{a+2i\pi\lambda}\right)^{\alpha-1} \frac{dZ}{a+2i\pi\lambda} =$$

$$= \frac{1}{\Gamma(\alpha)} \left(\frac{1}{a+2i\pi\lambda}\right)^{\alpha} \int_{0}^{(a+2i\pi\lambda)\infty} e^{-Z} Z^{\alpha-1} dZ. \quad (V, 1; 41)$$

Ветвь функции ζ^{α} при $\text{Re}\,\zeta>0$ выбирается по непрерывности; ζ^{α} считается вещественной положительной при вещественном положительном ζ .

Здесь функция $e^{-Z}Z^{\alpha-1}$ снова голоморфна при $\mathrm{Re}\, Z>0.$ Беря контур, указанный на рисунке, мы можем написать

$$\int_{0}^{(\alpha+2i\pi\lambda)} e^{-Z} Z^{\alpha-1} dZ = \lim_{\substack{\varepsilon \to 0 \\ A \to \infty}} \int_{(a+2i\pi\lambda)\varepsilon}^{(a+2i\pi\lambda)} = \lim_{\substack{\varepsilon \to 0 \\ A \to \infty}} \left[\int_{(a+2i\pi\lambda)\varepsilon}^{\varepsilon} + \int_{\varepsilon}^{A} + \int_{A}^{(a+2i\pi\lambda)} A \right]. (V, 1; 42)$$

Первый и третий интегралы здесь также стремятся к 0 при $\epsilon \to 0$ и $A \to \infty$ (докажите это строго в качестве упражнения).

Интеграл
$$\int_{\epsilon}^{A}$$
 стремится к интегралу \int_{0}^{∞} . Имеем
$$\int_{0}^{(a+2i\pi\lambda)\infty} e^{-Z}Z^{\alpha-1} dZ = \int_{0}^{\infty} e^{-x}x^{\alpha-1} dx = \Gamma(\alpha), \qquad (V, 1; 43)$$

так что

$$\mathscr{F}\left[Y(x)e^{-ax}\frac{x^{\alpha-1}}{\Gamma(\alpha)}\right] = \left(\frac{1}{a+2i\pi\lambda}\right)^{\alpha}.$$
 (V. 1, 44)

Определение ветви функции, стоящей справа, выбирается по непрерывности; при $\lambda = 0$ величина $1/a^{\alpha}$ считается вещественной положительной. Впрочем. при $\lambda = 0$ значение

$$C(0) = \frac{1}{a^2}$$
 (V. 1; 45)

получается сразу же, ибо замена переменного происходит в вещественной области; а, как известно, $C(\lambda)$ должна быть непрерывной, поскольку f(x)—суммируема 1).

Пользуясь формулой (V, 1; 28), аналогично имеем

$$\mathcal{F}\left[Y(-x)e^{-a+x+\frac{|x|^{\alpha-1}}{\Gamma(\alpha)}}\right] = \left(\frac{1}{a-2i\pi\lambda}\right)^{\alpha} \tag{V. 1; 46}$$

(ибо — x равно |x| при x < 0).

Отсюда, складывая, получим

$$\mathcal{F}\left[e^{-a+x+\frac{|x|^{\alpha-1}}{\Gamma(\alpha)}}\right] = \left(\frac{1}{a+2i\pi\lambda}\right)^{\alpha} + \left(\frac{1}{a-2i\pi\lambda}\right)^{\alpha}. \tag{V. 1; 47}$$

В частности, при $\alpha = 1$

$$\mathscr{F}[e^{-a+x}] = \frac{2a}{a^2 + 4\pi^2\lambda^2}.$$
 (V. 1; 48)

1) Интеграл
$$C(\lambda) = C(\lambda, \alpha) = \int_0^\infty e^{-ax-2i\pi x\lambda} \frac{x^{\alpha-1}}{\Gamma(\alpha)} dx$$
 также можно вычислить, не

прибегая к методам теории функций комплексного переменного.

Рассмотрим произведение

$$C(\lambda, \alpha) C(\lambda, \beta) = \int_{0}^{\infty} \int_{0}^{\infty} e^{-ax-2i\pi\lambda x} \frac{x^{\alpha-1}}{\Gamma(\alpha)} e^{-ay-2i\pi\lambda y} \frac{y^{\alpha-1}}{\Gamma(\beta)} dx dy.$$

Запись в виде двойного интеграла законна в силу теоремы Фубини, ибо подинтегральная функция как функция двух переменных x и y суммирусма. Делая замену переменных $x=u^2$, $y=v^2$ и переходя затем к полярным координатам $u=r\cos\varphi$, $v=r\sin\varphi$, получим формулу $C(\lambda,\alpha)C(\lambda,\beta)=C(\lambda,\alpha+\beta)$. Из этой формулы в силу непрерывности $C(\lambda,\alpha)$ как функции α вытекает, что $C(\lambda,\alpha)=[C(\lambda,1)]^{\alpha}$; $C(\lambda,1)$ вычисляется непосредственно. Этот же результат можно получить с помощью сверток (см. далев стр. 228). — Прим. перев.

§ 2. Преобразование Фурье распределений от одного переменного

1. Определение. Попытаемся найти выражение для $\mathcal{F}f$, рассматривая f и $\mathcal{F}f$ не как функции, а как распределения:

$$\langle \mathcal{F}f, \varphi \rangle = \int_{-\infty}^{\infty} \varphi(\lambda) \, d\lambda \int_{-\infty}^{\infty} e^{-2\pi i \lambda x} f(x) \, dx = \int \int e^{-2i\pi \lambda x} f(x) \, \varphi(\lambda) \, dx \, d\lambda. \quad (V, 2; 1)$$

Эта формула справедлива, поскольку двойной интеграл имеет смысл: в самом деле, $|e^{-2t\pi\lambda x}f(x)\varphi(\lambda)|=|f(x)|\,|\varphi(\lambda)|$ — функция, которая суммируема как произведение суммируемой функции от x на суммируемую функцию от λ . Поэтому можно написать

$$\langle \mathcal{F}f, \varphi \rangle = \int_{-\infty}^{\infty} f(x) dx \int_{-\infty}^{\infty} e^{-2i\pi x \lambda} \varphi(\lambda) d\lambda = \langle f, \mathcal{F}\varphi \rangle.$$
 (V, 2; 2)

Эта формула справедлива, даже когда $\varphi \notin \mathcal{D}$, лишь бы $\varphi \in L^1$. В этом случае преобразование $\mathscr{F}f = \mathcal{C}(\lambda)$ ограничено, так же как и $\mathscr{F}\varphi = \gamma(x)$. Обе величины

$$\langle \mathcal{F}f, \varphi \rangle = \int_{-\infty}^{\infty} C(\lambda) \varphi(\lambda) d\lambda$$
 (V, 2; 3)

И

$$\langle f, \mathcal{F}\varphi \rangle = \int_{-\infty}^{\infty} f(x) \gamma(x) dx$$
 (V, 2; 4)

имеют при этом смысл и равны.

Соотношение (V, 2; 2) наводит на мысль определить преобразование Фурье $\mathscr{F}U = V_{\lambda}$ распределения U_{x} формулой

$$\langle \mathcal{F}U, \varphi \rangle = \langle U, \mathcal{F}\varphi \rangle$$
 для любой $\varphi \in (\mathcal{D})_{\lambda}.$ (V, 2; 5)

Однако эта формула не имеет смысла при произвольном $U \in (\mathcal{I}')_x$. В самом деле, если φ принадлежит $(\mathcal{D})_{\lambda}$, то преобразование $\mathscr{F}\varphi$ вовсе не обязано принадлежать $(\mathcal{D})_x$ [мы увидим даже (предложение 5), что $\mathscr{F}\varphi$ принадлежит $(\mathcal{D})_x$, только когда $\varphi \equiv 0$]. Так что правая часть равенства (V, 2; 5) не имеет смысла. Преобразование Фурье произвольного распределения не существует. Мы будем рассматривать специальные распределения.

2. Умеренные распределения. Пространство \mathscr{S}' . По самому определению пространства \mathscr{S} и его топологии мы видим, что пространство \mathscr{D} содержится в \mathscr{S} и что если функции φ_j сходятся к 0 в смысле \mathscr{D} , то они а fortiori сходятся к 0 в пространстве \mathscr{S} .

Y меренным распределением называют распределение T (т. е. линейную испрерывную форму на \mathcal{D}), которое продолжимо до линейной непрерывной формы на \mathcal{G} .

Примеры.

1) Суммируемая функция f является умеренной. В самом деле, можно положить

$$\langle f, \varphi \rangle = \int_{-\infty}^{\infty} f(x) \varphi(x) dx,$$
 (V, 2; 6)

причем интеграл будет иметь смысл, коль скоро φ ограничена; но водь функция φ , принадлежащая \mathscr{S} , всегда ограничена 1).

2) Ограниченная функция f является умеренной. Действительно, в этом случае формула (V, 2; 6) будет иметь смысл, коль скоро $\varphi \in L^1$; но ведь функция φ , принадлежащая $\mathscr S$, всегда суммируема.

Вообще любая локально суммируемая медленно возрастающая функция f(x) является умеренной. "Медленно возрастающая" означает, что

$$|f(x)| \le A|x|^k$$
 при $|x| \rightarrow \infty$. (V, 2; 7)

В самом деле, функция $\varphi \in \mathscr{S}$ удовлетворяет при $|x| \to \infty$ перавенству

$$|\varphi(x)| \leq \frac{B}{|x|^{R+2}}, \qquad (V, 2; 8)$$

а значит, $|f(x)\varphi(x)| \leqslant AB/|x|^2$ и $f(x)\varphi(x)$ суммируема.

Слово "уме ренное" памекает именно на медленное возрастание в бес-копечности.

- 3) Распределение T с ограниченным посителем является умеренным. В самом деле, форма $\langle T, \varphi \rangle$ имеет смысл для всех бесконечно дифференцируемых функций φ безотносительно к их убыванию на бесконечности.
- 4) Если распределение T умеренное, то и все его производные также умеренны. В самом деле, распределение T' задается формулой

$$\langle T', \varphi \rangle = -\langle T, \varphi' \rangle.$$
 (V, 2; 9)

¹⁾ Легко проверить также, что формула (V, 2; 6) задает в этом случае непрерывную на $\mathscr E$ линейную форму. Это замечание относится и к дальнейшим примсрам. — Прим. перев.

Но ведь если φ принадлежит \mathscr{G} , то и φ' также принадлежит \mathscr{G} , и, значит, при умеренном T форма $\langle T, \varphi' \rangle$ имеет смысл, когда $\varphi \in \mathscr{G}$. Это показывает, что $\langle T', \varphi \rangle$ имеет смысл при $\varphi \in \mathscr{G}$, и, значит, T' — умеренное. 5) Пусть распределение T — умеренное, и пусть α — полином от x,

тогда распределение αT будет умеренным.

В самом деле, распределение αT задается формулой

$$\langle \alpha T, \varphi \rangle = \langle T, \alpha \varphi \rangle.$$
 (V, 2; 10)

Если φ принадлежит $\mathscr S$ и α — полином, то $\alpha \varphi$ также принадлежит $\mathscr S$, и поскольку распределение T — умеренное, форма $\langle T, \alpha \varphi \rangle$ имеет смысл, но тогда и форма $\langle \alpha T, \varphi \rangle$ имеет смысл, а значит, распределение αT является умеренным.

6) Легко показать, что функция f(x), подобная e^x , которая не является

медленно возрастающей при $x \to +\infty$, не является и умеренной.

Пространство умеренных распределений, двойственное пространству У, будет обозначаться У.

3. Преобразование Фурье умеренных распределений. Пусть $U_x \in (\mathscr{S}')_x$. При $\varphi \in (\mathscr{S})_\lambda$ правая часть равенства (V, 2; 5) имеет смысл, поскольку $\mathscr{F}\varphi = \gamma(x)$ принадлежит $(\mathscr{S})_x$ (предложение 3). Кроме того, если функции $\varphi_f(\lambda)$ сходятся к 0 в смысле $(\mathscr{S})_{\lambda}$, то, согласно тому же самому предложению 3, функции $\mathscr{F}\varphi_{j} = \gamma_{j}(x)$ сходятся к 0 в смысле $(\mathscr{S})_{x}$ и, следовательно, числа $\langle U_r, \mathcal{F} \varphi_i \rangle$ стремятся к нулю. Таким образом, правая часть равенства (V, 2; 5) задает некоторую линейную форму, непрерывную на $(\mathscr{S})_{\lambda}$, т. е. задает некоторое умеренное распределение V_{λ} , которое, по определению, мы и примем за $\mathcal{F}U$.

Преобразование \mathcal{F} обладает, конечно, аналогичными свойствами. Итак,

Предложение 4. Пусть U_x — умеренное распределение, тогда преобразования FU и FU можно определить формулами

$$\langle \mathcal{F}U, \varphi \rangle = \langle U, \mathcal{F}\varphi \rangle,$$

 $\langle \overline{\mathcal{F}}U, \varphi \rangle = \langle U, \overline{\mathcal{F}}\varphi \rangle$ (V, 2; 11)

при любой функции

$$\varphi(\lambda) \in (\mathscr{S})_{\lambda}$$
.

Распределения FU и FU являются умеренными.

Образы Фурье распределений с ограниченным носителем

Пусть $U_x \in \mathcal{E}'$ (и, значит, $U_x \in \mathcal{S}'$). Тогда, при фиксированном λ , можно вычислить величину

$$V(\lambda) = \langle U_x, e^{-2i\pi\lambda x} \rangle. \tag{V. 2; 12}$$

Кроме того, мы видим, что $V(\lambda)$ является бесконечно дифференцируемой функцией от λ , поскольку функция $e^{-2i\pi\lambda x}$ бесконечно дифференцируема по λ и по x (см. гл. III, предложение 1). И, кроме того, даже при комплексном фиксированном λ функция $e^{-2i\pi\lambda x}$ принидлежит (\mathcal{E}) $_x$, а значит, $V(\lambda)$ существует при комплексных λ . Поскольку функция $V(\lambda)$ бесконечно дифференцируема, она является целой голоморфной функцией. Мы собираемся показать, что эта функция $V(\lambda)$, рассматриваемим при вещественных λ , представляет собой преобразование фурье распределения U_x ; формула (V, 2; 12) обобщает определение (V, 1; 7) путем замены f(x) на распределение U_x с ограниченным посителем. В самом деле, при $\varphi(\lambda) \in (\mathscr{S})_{\lambda}$ имеем

$$\langle \mathcal{F}U, \varphi \rangle = \langle U, \mathcal{F}\varphi \rangle =$$

$$= \langle U_x, \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} \varphi(\lambda) d\lambda \rangle = \qquad \text{по теореме Фубини}$$

$$= \int_{-\infty}^{\infty} \langle U_x \varphi(\lambda), e^{-2i\pi\lambda x} \rangle d\lambda = \int_{-\infty}^{\infty} \varphi(\lambda) \langle U_x, e^{-2i\pi\lambda x} \rangle d\lambda =$$

$$= \int_{-\infty}^{\infty} \varphi(\lambda) V(\lambda) d\lambda = \langle V, \varphi \rangle, \quad (V, 2; 13)$$

откуда мы заключаем, что $\mathcal{F}U = V$. Выразим это теоремой.

Предложение 5. Если U_x — распределение с ограниченным но**си**телем, то его образ Фурье представляет собой некоторую функцию $V(\lambda)$. Эта функция продолжима на комплексные значения λ как целая голоморфная функция.

Она дается формулой

$$V(\lambda) = \langle U_r, e^{-2i\pi\lambda x} \rangle. \tag{V. 2; 12}$$

Ниже мы столкнемся с иными примерами, когда преобразование Фурье некоторого распределения или даже некоторой функции является распределением [см. формулу (V, 2; 26)].

Как частный случай предложения 5, мы видим, что если f — функция с ограниченным носителем, то ее образ Фурье, даваемый формулой (V, 1; 7), является голоморфной функцией λ . Следовательно, этот образ не может иметь ограниченный носитель, не будучи тождественным нулем. Мы увидим в дальнейшем, что $\mathcal{F}\varphi$ будет тождественным нулем, только если сама φ — тождественный нуль; поэтому если функция φ принадлежит (\mathcal{D}), и не равна тождественно нулю, то ее образ Фурье никогда не принадлежит (\mathcal{D}).

Формула (V, 2; 12) дает

Образы Фурье распределений с точечным носителем

$$\mathscr{F} \hat{o} = \langle \hat{o}_x, e^{-2i\pi\lambda x} \rangle = 1.$$
 (V, 2; 14)

Образом Фурье распределения в является постоянная функция 1.

$$\mathcal{F}\delta' = \langle \delta'_{x}, e^{-2i\pi\lambda x} \rangle = 2i\pi\lambda, \qquad (V, 2; 15)$$

$$\mathcal{F}\delta^{(m)} = \langle \delta_x^{(m)}, e^{-2i\pi\lambda x} \rangle = (2l\pi\lambda)^m. \tag{V. 2; 16}$$

Прямое применение формулы (V, 2; 11) дало бы тот же самый результат:

$$\langle \mathcal{F} \delta, \varphi \rangle = \langle \delta, \mathcal{F} \varphi \rangle = \langle \delta_x, \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} \varphi(\lambda) d\lambda \rangle = \int_{-\infty}^{\infty} \varphi(\lambda) d\lambda = \langle 1, \varphi \rangle, \quad (V, 2; 17)$$

откуда $\mathcal{F}\delta = 1$.

Наконец,

$$\mathcal{F}\left[\delta\left(x-a\right)\right] = \left\langle\delta_{x-a}, \ e^{-2i\pi\lambda x}\right\rangle = e^{-2i\pi\lambda a}.\tag{V. 2; 18}$$

Показательство формулы $\mathcal{F}1=\delta$

Заметим сначала, что формулы (V, 1; 25) и (V, 1; 26) (без оценок) распространяются на умеренные распределения.

Если $\mathcal{F}U_r = V_{\lambda}$, то

$$\mathcal{F}\left[U_x^{(m)}\right] = (2i\pi\lambda)^m V_{\lambda},\tag{V. 2; 19}$$

$$\mathcal{F}\left[\left(-2i\pi x\right)^{m}U_{x}\right]=V_{\lambda}^{m}.\tag{V, 2; 20}$$

Докажем, например, первую из этих формул

$$\langle \mathcal{F}U_{x}^{(m)}, \varphi(\lambda) \rangle = \langle U^{(m)}, \mathcal{F}\varphi \rangle = \langle U^{(m)}, \gamma \rangle =$$

$$= \langle U, (-1)^{m} \gamma^{(m)} \rangle = \qquad \text{в силу (V, 1; 26)}$$

$$= \langle U, (-1)^{m} \mathcal{F} [(-2i\pi\lambda)^{m} \varphi(\lambda)] \rangle = \langle \mathcal{F}U, (2i\pi\lambda)^{m} \varphi(\lambda) \rangle =$$

$$= \langle V_{\lambda}, (2i\pi\lambda)^{m} \varphi(\lambda) \rangle = \langle (2i\pi\lambda)^{m} V_{\lambda}, \varphi(\lambda) \rangle, \quad (V, 2; 21)$$

откуда $\mathscr{F}\left[U_x^{(m)}\right] = (2i\pi\lambda)^m V_{\lambda}$.

Вторая формула доказывается с использованием равенства (V, 1; 25). Положим теперь в равенстве (V, 2; 19) m=1 и U=1 (это ограниченная и, значит, умеренная функция). Поскольку производная единицы равна нулю, будем иметь

$$0 = \mathcal{F}[0] = 2i\pi\lambda V_{\lambda}, \qquad (V, 2; 22)$$

или

$$\lambda V_{\lambda} = 0. \tag{V, 2; 23}$$

Но мы видели (см. гл. II), что распределение V_{λ} , удовлетворяющее уравнению (V, 2; 23), обязательно пропорционально δ . Поэтому

$$\mathcal{F} 1 = C\delta. \tag{V, 2; 24}$$

Воспользуемся теперь определением (V, 2; 11), подставив в него сисциальную функцию φ , паиболее простую функцию из $\mathscr S$, для которой мы знаем явно образ Фурье: если $\varphi(\lambda)=e^{-\pi \lambda^2}$, то $\mathscr F \varphi=e^{-\pi x^2}$ [формула (V, 1; 37)]. Имеем

$$\langle \mathcal{F}1, e^{-\pi \lambda^2} \rangle = \langle 1, \mathcal{F}e^{-\pi \lambda^2} \rangle = \langle 1, e^{-\pi x^2} \rangle =$$

$$= \int_{-\infty}^{\infty} e^{-\pi x^2} dx = 1 \text{ (интеграл Гаусса)}. \quad (V, 2; 25)$$

Но ведь $\langle \delta, e^{-\pi x^2} \rangle = 1$. Следовательно, C = 1 и

$$\mathcal{F}1 = \delta. \tag{V, 2; 26}$$

Поскольку эта формула носит вещественный характер, т. е. инвариантна при замене i на — i, имеем также

$$\overline{\mathcal{F}}1 = \delta. \tag{V, 2; 27}$$

С формулой (V,1;6) связана формула (V,1;5). Однако эта формула не обязательно имеет смысл в теории функций; в самом деле, если f(x) принадлежит L^1 , то $C(\lambda)$ ограничена, но не обязательно суммируема [пример; равенство (V,1;44) при $\alpha < 1$], так что (V,1;5) не имеет смысла.

Заметим к тому же, что формула, подобная (V, 1; 5) и дающая f(x) при всех значениях x, была бы абсурдной, поскольку изменение значений f на множестве меры нуль не изменяет $C(\lambda)$.

Напротив, $C(\lambda)$ как ограниченная функция является умеренным распределением и, значит, имеет образ при отображении $\overline{\mathcal{F}}$; совпадает ли этот образ с f(x)? Да, действительно совпадает. Вообще мы скоро увидим, что если $\mathcal{F}U=V$, то $\overline{\mathcal{F}}V=U$ [частным случаем этого является равенство (V,2;27), если учесть (V,2;14)].

Предположим сначала, что $\varphi(x)$ — некоторая функция из $(\mathscr{G})_x$ и что $\mathscr{F}\varphi=\gamma(\lambda)$. Мы хотим показать, что $\widetilde{\mathscr{F}}\gamma=\varphi$. В точке a имеем

$$\overline{\mathcal{F}}[\gamma](a) = \int_{-\infty}^{\infty} e^{2i\pi\lambda a} \gamma(\lambda) d\lambda. \qquad (V, 2; 28)$$

Заметим теперь, что

$$e^{2i\pi\lambda a}\gamma(\lambda) = \int_{-\infty}^{\infty} e^{-2i\pi\lambda(x-a)}\varphi(x) dx.$$

Заменой переменного получим

$$e^{2i\pi\lambda a}\gamma(\lambda) = \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} \varphi(x+a) dx = \mathcal{F}[\varphi(x+a)]. \qquad (V. 2; 29)$$

Равенство (V, 2; 28) запишется теперь в виде

$$\overline{\mathcal{F}}[\gamma](a) = \int_{-\infty}^{\infty} \mathcal{F}[\varphi(x+a)] dx = \langle 1, \mathcal{F}[\varphi(x+a)] \rangle =$$

$$= \langle \mathcal{F}1, \varphi(x+a) \rangle = \beta \text{ силу (V. 2; 26)}$$

$$= \langle \delta, \varphi(x+a) \rangle = \varphi(a). \qquad (V. 2; 30)$$

Таким образом, мы доказали соотношение (V, 1; 5), когда $f=\varphi\in\mathscr{S}$. Следовательно, при $\varphi\in\mathscr{S}$ имеем

$$\overline{\mathcal{F}}\mathcal{F}\varphi=\varphi$$
 и аналогично $\mathcal{F}\overline{\mathcal{F}}\varphi=\varphi$. (V, 2; 31)

Такие же формулы сразу же получаются теперь и для $U \in \mathscr{S}'$:

$$\langle \overline{\mathcal{F}} \mathcal{F} U, \varphi \rangle = \langle \mathcal{F} U, \overline{\mathcal{F}} \varphi \rangle = \langle U, \mathcal{F} \overline{\mathcal{F}} \varphi \rangle = \langle U, \varphi \rangle, \quad (V, 2; 32)$$

следовательно,

$$\overline{\mathcal{F}}\mathcal{F}U = U$$
 и аналогично $\mathcal{F}\overline{\mathcal{F}}U = U$. (V, 2; 33)

Итак,

Предложение 6. Преобразования **F** и **F** являются взаимно обратными на пространствах умеренных распределений:

$$\overline{\mathcal{F}}\mathcal{F}U = \mathcal{F}\overline{\mathcal{F}}U = U.$$
 (V, 2; 33)

Следовательно, если $\mathcal{F}U = V$, то $\overline{\mathcal{F}V} = U$.

Вывод. Равенство ${\mathcal F} U = 0$ может иметь место, только если U = 0.

В самом деле, если $V = \mathcal{F}U = 0$, то $U = \overline{\mathcal{F}}V = \overline{\mathcal{F}}0 = 0$. Если U есть некоторая функция f, то это рассуждение, естественно, доказывает только то, что функция f равна нулю как распределение, т. е. что f равна нулю почти всюду.

Замечание. Пусть $f \in L^1$, и пусть известно, что функция $C(\lambda)$ не только ограничена, но и суммируема [пусть это известно, например, благодаря тому, что известен явный вид $C(\lambda)$]. Тогда преобразование $\overline{\mathcal{F}}C(\lambda)$

будет функцией, равной $\int\limits_{-\infty}^{\infty} C(\lambda)\,e^{2i\pi \wedge x}\,d\lambda$. Предложение 6 показывает тогда,

что функции f(x) и $\int\limits_{-\infty}^{\infty}e^{2l\pi\lambda x}C\left(\lambda\right)d\lambda$ равны как распределения, то есть равны

почти всюду. Поскольку вторая из них непрерывна, отсюда следует, что исходная функция f(x) почти всюду совпадает с некоторой непрерывной функцией; если f(x) непрерывна, то равенство (V,1;5) выполняется тождественно. Можно показать дополнительно, что если $f \in L^1$ и если в окрестности точки a функция f имеет ограниченное изменение, то

$$\frac{f(a+0)+f(a-0)}{2} = \lim_{A \to \infty} \int_{A}^{A} C(\lambda) e^{2\pi i \lambda a} d\lambda.$$
 (V, 2; 34)

Формула обращения позволяет обратить равенства (V, 2; 14), (V, 2; 16) и (V, 2; 18):

Равенство (V, 2; 34), примененное к примеру (V, 1; 31) при a=0, дает соотношение

$$1 = \int_{-\infty}^{\infty} \frac{\sin 2\pi \lambda A}{\pi \lambda} d\lambda \quad \text{или} \quad \int_{0}^{\infty} \frac{\sin k\lambda}{\lambda} d\lambda = \frac{\pi}{2} \quad \text{при} \quad k > 0. \quad \text{(V, 2; 36)}$$

Упражнение. Используя теорию вычетов, проверить формулу двойственности для примера (V, 1; 48):

$$\mathcal{F}\left[\frac{2a}{a^2+4\pi^2x^2}\right] = e^{-a|\lambda|}.$$
 (V. 2; 37)

Быстрое интуитивное доказательство **ф**ормулы обращен**ия** Из равенства $\mathcal{F}1=\delta$ обычно получают следующее интуитивное доказательство формулы обращения. Распределение U, как и функцию, обозначают U(x), а для его образа Фурье V пишут

$$V(\lambda) = \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} U(x) dx.$$
 (V. 2; 38)

Тогда преобразование $\overline{\mathcal{F}}V$ запищется в виде

$$\overline{\mathcal{F}}V = \int_{-\infty}^{\infty} e^{2i\pi\lambda x} V(\lambda) d\lambda = \int_{-\infty}^{\infty} e^{2i\pi\lambda x} d\lambda \int_{-\infty}^{\infty} U(\xi) e^{-2i\pi\lambda \xi} d\xi. \quad (V, 2; 39)$$

Затем обращают порядок интегрирований, хотя двойной интеграл никогда не является суммируемым $\left[$ ибо $\left|e^{2i\pi\lambda x}U\left(\xi\right)e^{-2i\pi\lambda\xi}\right|=\left|U\left(\xi\right)\right|$, а эта функция, даже если U— суммируемая функция от ξ , никогда не суммируема по ξ , λ :

$$\int \int |U(\xi)| d\xi d\lambda = \int_{-\infty}^{\infty} d\lambda \int_{-\infty}^{\infty} |U(\xi)| d\xi = +\infty \Big].$$

После обращения порядка получают интеграл

$$\int_{-\infty}^{\infty} U(\xi) d\xi \int_{-\infty}^{\infty} e^{-2i\pi\lambda(\xi-x)} d\lambda.$$
 (V, 2; 40)

Равенство $\mathcal{F}1=\delta$ (некорректио) записывают в виде интеграла

$$\int_{-\infty}^{\infty} e^{-2i\pi\lambda X} d\lambda = \delta(X).$$
 (V, 2; 41)

Тогда (V, 2; 40) записывается в виде

$$\overline{\mathscr{F}V} = \int_{-\infty}^{\infty} U(\xi) \,\delta(\xi - x) \,d\xi = \int_{-\infty}^{\infty} U(\xi) \,\delta(x - \xi) \,d\xi = U(x) \quad (V, 2; 42)$$

[см. формулу (III, 2; 34)].

Можно попытаться обосновать подобный формализм, однако обоснование мало отличается от строгого доказательства, которое мы привели. Тем не менее приведенный выше формализм является более прямым.

4. Формула Парсеваля — Планшереля. Преобразование Фурье в L^2 , Пусть f(x) — дважды непрерывно дифференцируемая функция с ограниченным носителем. В силу оценки (V, 1; 18) (с m=2) модуль $|C(\lambda)|$ мажорируется на бескопечности функцией $1/\lambda^2$ и, значит, $C(\lambda)$ суммируема. Поэтому, используя формулу обращения, можно написать

$$\int_{-\infty}^{\infty} |f(x)|^2 = \int_{-\infty}^{\infty} f(x) \, \overline{f(x)} \, dx = \int_{-\infty}^{\infty} f(x) \, dx \int_{-\infty}^{\infty} \overline{C(\lambda)} \, e^{-2i\pi\lambda x} \, d\lambda =$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x) \, \overline{C(\lambda)} \, e^{-2i\pi\lambda x} \, dx \, d\lambda, \quad (V, 2; 43)$$

ибо этот двойной интеграл имеет смысл в силу условий, наложенных на функцию f (функция f суммируема по x, функция C — по λ , а, значит, их произведение суммируемо по x, λ). Можно, следовательно, изменить порядок интегрирований:

$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} \overline{C}(\lambda) d\lambda \int_{-\infty}^{\infty} f(x) e^{-2i\pi\lambda x} dx =$$

$$= \int_{-\infty}^{\infty} \overline{C}(\lambda) C(\lambda) d\lambda = \int_{-\infty}^{\infty} |C(\lambda)|^2 d\lambda. \quad (V, 2; 44)$$

Иначе говоря

$$\int_{-\infty}^{\infty} |f(x)|^2 dx = \int_{-\infty}^{\infty} |C(\lambda)|^2 d\lambda,$$

$$||f||_{L^2} = +C||_{L^2}.$$
(V, 2; 45)

Пусть теперь f — произвольная функция из L^2 . Аппроксимируем ce (в L^2 , т. е. в смысле среднего квадратичного) последовательностью дважды непрерывно дифференцируемых функций f_n с ограниченными носителями. Тогда отсюда можно вывести, что образ Фурье функции f [образ в смысле теории распределений, ибо функция из L^2 является также и умеренной, но не обязательно суммируемой, как показывает пример

$$f(x) = \frac{1}{\sqrt{1+x^2}},$$

и, значит, формула (V,1;7) может оказаться лишенной смысла] являе**тся** некоторой функцией $C(\lambda)$ с суммируемым квадратом [функция $C(\lambda)$ определяется как распределение, т. е. определяется только почти всюду]. При

этом для функций f(x) и $C(\lambda)$ выполняется равенство (V,2;45). Далее, ана тогичную формулу можно написать, заменив f(x) на g(x), а $C(\lambda)$ на $D(\lambda)$ —образ Фурье функции g; если f и g принадлежат L^2 , то, по неравенству Шварца, функция fg сумимруема. Из равенств (V,2;45) для функций f и g получается равенство

$$\int_{-\infty}^{\infty} f(x) \overline{g}(x) dx = \int_{-\infty}^{\infty} C(\lambda) \overline{D}(\lambda) d\lambda,$$

$$(V, 2; 46)$$

$$(f, g)_{I^{2}} = (C, D)_{I^{2}}.$$

ИТИ

Резюмируем сказанное в виде теоремы. Эта теорема — двойник аналоглчного предложения из теории рядов Фурье (гл. IV, предложение 6).

Предложение 7. (Планшерель — Парсеваль.) Преобразования \mathcal{F} и $\overline{\mathcal{F}}$ являются взаимно обратными изометриями между L_x^2 и L_λ^2 . Если f и g принадлежат L_x^2 , то их образы Фурье (в смысле теории p испределений) принадлежат L_λ^2 , при этом выполняются равенства (V,2;45) и (V,2;46).

5. Формула суммирования Пуассона. Пусть U_x — распределение $\sum_{n=-\infty}^{\infty} \delta_{x-n}$, образованное массами +1 во всех точках с целочисленными абсциссами. Найдем его образ Фурье. Имеем

$$\mathscr{F}\left[\delta_{x-n}\right] = e^{-2i\pi n\lambda}.\tag{V. 2; 47}$$

Допуская, что порядок символов ${\mathcal F}$ и \sum можно изменить (это легко обосновывается), будем иметь

$$\mathcal{F}\sum_{n=-\infty}^{\infty}\delta_{x-n} = \sum_{n=-\infty}^{\infty}\mathcal{F}\delta_{x-n} = \sum_{n=-\infty}^{\infty}e^{-2i\pi n\lambda}.$$
 (V, 2; 48)

Но в гл. IV, в теории рядов Фурье, мы видели, что сумма этого последнего ряда равна $\sum_{n=-\infty}^{\infty} \delta_{\lambda-n}$. Следовательно,

$$\mathcal{F}\left[\sum_{n=-\infty}^{\infty}\delta_{x-n}\right] = \sum_{n=-\infty}^{\infty}\delta_{\lambda-n}.$$
 (V, 2; 49)

. Мы имеем здесь распределение, которое, подобно $e^{-\pi x^2}$, равно своему пре-образованию Фурье (с точностью до обозначения переменного x или λ).

Применяя к этой паре распределений равенство (V, 2; 11), которое определяет преобразование Фурье, мы видим, что выполняется соотношение

$$\sum_{n=-\infty}^{\infty} \gamma(n) = \left\langle \sum_{n=-\infty}^{\infty} \delta_{x-n}, \gamma \right\rangle = \left\langle \sum_{n=-\infty}^{\infty} \delta_{\lambda-n}, \varphi \right\rangle = \sum_{n=-\infty}^{\infty} \varphi(n), \quad (V, 2; 50)$$

где функция $\varphi(\lambda) \in \mathscr{S}_{\lambda}$, а $\gamma(x)$ — ее преобразование Фурье.

Таким образом, мы имеем формулу суммирования Пуассопа

$$\sum_{n=-\infty}^{\infty} \gamma(n) = \sum_{n=-\infty}^{\infty} \varphi(n). \tag{V. 2; 51}$$

Применяя эту формулу к $\gamma(x) = e^{-tx^2}$ [см. равенство (V, 1; 38)], получаем

$$\sum_{n=-\infty}^{\infty} e^{-tn^2} = \left[\sum_{n=-\infty}^{\infty} e^{-\frac{\pi^2}{t} n^2} \right] \sqrt{\frac{\pi}{t}}.$$
 (V, 2; 52)

Эта замечательная формула (функциональное уравнение для θ -функций) играет важную роль в теории эллиптических функций и в теории теплопроводности.

6. Преобразование Фурье, умиожение и свертка. Пусть S и T — два распределения с ограниченными посителями. Их образы Фурье $[C(\lambda)]$ и $D(\lambda)$ являются функциями, которые даются формулой (V,2;12). Свертка $S \star T$ также имеет ограниченный носитель, а ее образ Фурье дается той же формулой

Мы примем без доказательства, что эта формула остается справедлив**ой,** если S — произвольное умеренное распределение, а T — распределение с ограниченным носителем. Точнее: при этих условиях свертка S * T, конечно, имеет смысл, мы же примем без доказательства, что она также является умеренным распределением и что выполняется равенство

$$\mathcal{F}(S \star T) = C_1 D(\lambda). \tag{V, 2; 54}$$

При этом C_{λ} является распределением, а $D(\lambda)$ — бескопечно дифференцируемой функцией (предложение 5), и, значит, их произведение имеет смысл. Эта формула справедлива также во многих других случаях 1). Образом Фурье свертки S * T служит произведение образов Фурье распределений S и T.

 $^{^{-1}}$) Например, если f и g принадлежат L^{1} , то $f \star g$ также принадлежит L^{1} и $\mathcal{F}(f \star g) = \mathcal{F}f \cdot \mathcal{F}g$.

Такая же формула, очевидно, справедлива и для преобразования $\overline{\mathcal{F}}$. Теперь, используя формулу обращения, имеем

$$\mathcal{F}[S * T] = \mathcal{F}S \cdot \mathcal{F}T,
\mathcal{F}[S * T] = \mathcal{F}S \cdot \mathcal{F}T,
\mathcal{F}[S \cdot T] = \mathcal{F}S \times \mathcal{F}T,
\mathcal{F}[S \cdot T] = \mathcal{F}S \times \mathcal{F}T.$$
(V, 2; 55)

Итак,

Предложение 8. Преобразование Фурье превращает свертку в умножение и умножение в свертку по формулам (V, 2; 55) (если выполнены условия применимости этих формул).

Это есть важнейшее свойство преобразования Фурье, как и в случае рядов Фурье (гл. IV), оно служит основой для использования преобразований Фурье. Преобразования Фурье широко используются в теории интегральных уравнений, в теории дифференциальных уравнений с частными производными (уравнение Лапласа, уравнение теплопроводности, волновое уравнение, уравнения квантовой механики) и в теории вероятностей.

Примеры.

1) Вернемся к примеру (V, 1; 44). Справедливо очевидное равенство

$$\left(\frac{1}{a+2i\pi\lambda}\right)^{\alpha}\left(\frac{1}{a+2i\pi\lambda}\right)^{\beta} = \left(\frac{1}{a+2i\pi\lambda}\right)^{\alpha+\beta}.$$
 (V, 2; 56)

Из него получается формула

$$Y(x) e^{-ax} \frac{x^{\alpha-1}}{\Gamma(\alpha)} * Y(x) e^{-ax} \frac{x^{\beta-1}}{\Gamma(\beta)} = Y(x) e^{-ax} \frac{x^{\alpha+\beta-1}}{\Gamma(\alpha+\beta)}, \quad (V, 2; 57)$$

т. е. формула (ІІІ, 2; 11).

Мы видели, что эта формула в действительности справедлива при произвольном комплексном a, тогда как, например, при a<0 она не может быть доказана посредством преобразования Фурье, ибо функция $Y(x)e^{|a|x}\frac{x^{\alpha-1}}{\Gamma(a)}$ не является умеренной и не имеет образа Фурье. Заметим, что два распределения в левой части формулы (V,2;57) являются суммируємыми функциями, но с неограниченными носителями.

2) Рассмотрим теперь пример (V, 1; 38):

$$\mathscr{F}\left[\frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{x^2}{2\sigma^2}}\right] = e^{-2\pi^2\sigma^2\lambda^2} \quad (\sigma > 0). \tag{V, 2; 58}$$

Но ведь очевидно, что

$$e^{-2\pi^2\sigma^2\lambda^2} \cdot e^{-2\pi^2\tau^2\lambda^2} = e^{-2\pi^2(\sigma^2+\tau^2)\lambda^2},$$
 (V. 2; 59)

откуда

$$\frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{x^2}{2\sigma^2}} \times \frac{1}{\tau \sqrt{2\pi}} e^{-\frac{x^2}{2\tau^2}} = \frac{1}{\sqrt{\sigma^2 + \tau^2} \sqrt{2\pi}} \cdot e^{-\frac{x^2}{2(\sigma^2 + \tau^2)}}, \quad (V, 2; 60)$$

а это и есть формула (III, 2; 15).

3) Равенство (V, 1; 48) в комбинации с равенством (V, 1; 27) дает формулу

$$\mathcal{F}\left[\frac{1}{\pi}\frac{a}{x^2+a^2}\right] = e^{-a|2\pi\lambda|}, \quad a > 0.$$
 (V, 2; 61)

Но ведь очевидно, что

$$e^{-a |2\pi\lambda|} \cdot e^{-b |2\pi\lambda|} = e^{-(a+b)|2\pi\lambda|}.$$
 (V, 2; 62)

Отсюла мы выволим соотношение

$$\frac{1}{\pi} \cdot \frac{a}{x^2 + a^2} \times \frac{1}{\pi} \cdot \frac{b}{x^2 + b^2} = \frac{1}{\pi} \frac{a + b}{x^2 + (a + b)^2},$$
 (V. 2; 63)

которое совпадает с формулой (III, 1; 23).

4) Тот факт, что δ является единицей для свертки и что 1 является единицей для умножения, связан с соотпошением $\mathcal{F}\delta = 1$.

Точно так же формулы (V, 2; 19) и (V, 2; 20) суть не что иное, как простые следствия предложения 8 в комбинации с формулами (V, 2; 16) и (V, 2; 35). Приложения к уравнениям в частных производных с постоянными коэффициентами возникают потому, что это — уравнения в свертках.

Например, пусть надо найти элементарное решение для дифференциального оператора $\frac{d^2}{dx^2} - a^2$:

$$E'' - a^2 E = \delta.$$
 (V. 2; 64)

Предположим, что E — умеренное; тогда опо имеет образ Фурье C. Преобразуя по Фурье уравнение (V, 2; 64), получим

$$(-4\pi^2\lambda^2 - a^2)C_1 = 1$$
 (V, 2; 65)

или

$$C(\lambda) = \frac{-1}{a^2 + 4\pi^2 \lambda^2}$$
 (V, 2; 66)

Таким образом, мы находим решение

$$E_x = \overline{\mathcal{F}} \left[\frac{-1}{a^2 + 4\pi^2 \lambda^2} \right] = -\frac{1}{2a} e^{-a |x|}$$
 (V, 2; 67)

[см. формулу (V, 1; 48)].

Действительно, прямая проверка дает

$$E' = \frac{3\text{Har } x}{2} e^{-a |x|},$$

$$E'' = -\frac{a}{2} e^{-a |x|} + \delta$$
(V, 2; 68)

(благодаря разрыву в начале координат). Отсюда и вытекает равенство (V, 2; 64).

Найденное нами решение совершенно отлично от решения, найденного в главе III (свертка), которое принадлежало \mathscr{D}'_+ [решение, даваемое формулой (III, 2; 88) при $\omega=ta$, превращается в $Y(x)\frac{\sin ax}{a}$]. Наше теперешнее решение не принадлежит \mathscr{D}'_+ , решение же главы III не было умеренным. Впрочем, мы отыскали единственное умеренное решение. В самом деле, любое другое решение получается из E прибавлением некоторого решения $C_1e^{ax}+C_2e^{-ax}$ однородного уравнения, а эта функция не является умеренной, если C_1 или C_2 отлично от нуля, ибо в любом из этих случаев она экспоненциально возрастает при $x \to +\infty$ или при $x \to -\infty$. Уравнение, подобное уравнению

 $E'' + a^2 E = \delta,$ (V, 2; 69)

было бы гораздо сложнее решить этом способом и к тому же оно имело бы бесконечное число умеренных решений.

7. Другие записи преобразования Фурье. Преобразование Фурье часто записывают в иной форме. Для функции $f \in L^1$ положим

$$D(\lambda) = \frac{1}{h} \int_{-\infty}^{\infty} e^{-i\omega \lambda x} f(x) dx, \qquad (V, 2, 70)$$

 ω вещественное $\neq 0$, h > 0. Тогда

$$D(\lambda) = \frac{1}{h} C\left(\frac{\omega}{2\pi} \lambda\right), \tag{V. 2; 71}$$

где C — тот образ Фурье, который мы обычно вычисляли. Формула двойственности записывается при этом в виде

$$f(x) = \int_{-\infty}^{\infty} e^{2i\pi\mu x} C(\mu) d\mu = h \int_{-\infty}^{\infty} e^{2i\pi\mu x} D\left(\frac{2\pi}{\omega} \mu\right) d\mu. \qquad (V. 2; 72)$$

Доложим

$$\frac{2\pi}{\omega}\mu = \lambda$$
.

Тогда

$$f(x) = \frac{h \mid \omega \mid}{2\pi} \int_{-\infty}^{\infty} e^{i\omega \lambda x} D(\lambda) d\lambda, \qquad (V. 2; 73)$$

откуда мы получаем пару двойственных формул:

$$D(\lambda) = \frac{1}{h} \int_{-\infty}^{\infty} e^{-i\omega\lambda x} f(x) dx,$$

$$f(x) = \frac{1}{k} \int_{-\infty}^{\infty} e^{+i\omega\lambda x} D(\lambda) d\lambda,$$

$$hk = \frac{2\pi}{|\omega|}.$$
(V, 2; 74)

Обычно выбирают одну из следующих комбинаций постоянных:

$$\begin{array}{ll}
\omega = \pm 2\pi, & h = k = 1; \\
\omega = \pm 1, & h = 1, & k = 2\pi; \\
\omega = \pm 1, & h = k = \sqrt{2\pi}.
\end{array}$$
(V, 2; 75)

§ 3. Преобразование Фурье в случае многих переменных

Пусть $x=(x_1, x_2, \ldots, x_n) \in R^n$, $\lambda=(\lambda_1, \lambda_2, \ldots, \lambda_n) \in R^n$. Преобразованием Фурье функции $f(x_1, x_2, \ldots, x_n) \in L^1$ является функции $C(\lambda_1, \lambda_2, \ldots, \lambda_n)$, которая определяется равенством

$$C(\lambda_{1}, \lambda_{2}, \ldots, \lambda_{n}) = \int \int_{R^{n}} \ldots \int e^{-2i\pi (\lambda_{1}x_{1} + \lambda_{2}x_{2} + \cdots + \lambda_{n}x_{n})} \times f(x_{1}, x_{2}, \ldots, x_{n}) dx_{1} dx_{2} \ldots dx_{n}. \quad (V, 3; 1)$$

Сокращенно это равенство записывают так:

$$C(\lambda) = \int \int_{\mathbb{R}^n} \dots \int e^{-2i\pi \langle \lambda, x \rangle} f(x) dx.$$
 (V. 3; 2)

Свойства этого преобразования апалогичны соответствующим свойствам в случае одного переменного.

В специальном случае, когда $f(x) = f_1(x_1) f_2(x_2) \dots f_n(x_n)$, в силу того, что

$$e^{-2i\pi(\lambda_1 x_1 + \dots + \lambda_n x_n)} = \prod_{j=1}^n e^{-2i\pi\lambda_j x_j}, \qquad (V, 3; 3)$$

очевидно, имеем

$$C(\lambda) = \mathcal{F}[f_1 f_2 \dots f_n] = C_1(\lambda_1) C_2(\lambda_2) \dots C_n(\lambda_n) =$$

$$= \mathcal{F}[f_1] \mathcal{F}[f_2] \dots \mathcal{F}[f_n]. \quad (V, 3; 4)$$

И в частности [см. формулу (V, 1; 37)],

$$\mathscr{F}\left[e^{-\pi r^2}\right] = e^{-\pi \rho^2}, \qquad (V, 3; 5)$$

где
$$r^2 = \sum_{j=1}^n x_j^2$$
, $\rho^2 = \sum_{j=1}^n \lambda_j^2$.

Формула (V, 2; 14) сохраняется, а формулы (V, 2; 16) и (V, 2; 35) надо заменить формулами

$$\mathcal{F}\left[\frac{\partial \delta}{\partial x_{k}}\right] = 2i\pi\lambda_{k},$$

$$\mathcal{F}\left[-2i\pi x_{k}\right] = \frac{\partial \delta}{\partial x_{k}}$$
(V, 3; 6)

(мы ограничились случаем m=1). Формула (V, 1; 27) заменяется формулой

$$\mathscr{F}[f(kx_1, kx_2, \ldots, kx_n)] = \frac{1}{|k|^n} C\left(\frac{\lambda_1}{k}, \frac{\lambda_2}{k}, \ldots, \frac{\lambda_n}{k}\right). \quad (V, 3; 7)$$

В аналоге формул (V, 2; 74) имеем

$$hk = \left(\frac{2\pi}{|\omega|}\right)^n. \tag{V, 3; 8}$$

Более подробно мы изучим случай, когда f является функцией только от $r = \sqrt{\sum_{j=1}^{n} x_{j}^{2}}$:

$$f(x_1, x_2, ..., x_n) = \Phi(r).$$
 (V, 3; 9)

Покажем, что в этом случае $C(\lambda_1, \lambda_2, \ldots, \lambda_n)$ также является функцией только от $\rho = \sqrt{\sum_{j=1}^n \lambda_j^2}$. Для этого достаточно показать, что $C(\lambda)$ инвариантна при вращениях вокруг начала координат. Пусть S — такое вращение; обозначим через $S\lambda$ точку μ , которая получается из λ при вращении S. Имеем

$$C(\mu) = C(S\lambda) = \int \int \dots \int e^{-2i\pi(S\lambda, x)} f(x) dx.$$
 (V, 3; 10)

Но скалярное произведение не меняется при вращении S^{-1} , значит $\langle S\lambda, x \rangle = \langle S^{-1}S\lambda, S^{-1}x \rangle = \langle \lambda, S^{-1}x \rangle$. Тогда

$$C(S\lambda) = \int \int \dots \int e^{-2i\pi \langle \lambda, S^{-1}x \rangle} f(x) dx.$$
 (V, 3; 11)

Сделаем замену переменных $S^{-1}x = \xi$, $x = S\xi$; якобиан вращения всегда равен 1 (сохранение объема). После замены переменных

$$C(S\lambda) = \int \int \dots \int e^{-2i\pi\langle\lambda,\,\xi\rangle} f(S\xi) d\xi.$$
 (V, 3; 12)

Но функция f инвариантиа при вращениях, $f(S\xi) = f(\xi)$, так что $C(S\lambda) = C(\lambda)$, и C инвариантиа при вращениях. Можно положить $C(\lambda) = \Gamma(\rho)^1$). Остается вычислить $\Gamma(\rho)$. Достаточно положить $\lambda_1 = \rho$, $\lambda_2 = \ldots = \lambda_n = 0$. Тогда получим

$$\Gamma(\rho) = \int \int \dots \int e^{-2i\pi x_1 \rho} \Phi(r) dx_1 dx_2 \dots dx_n.$$
 (V, 3; 13)

Воспользуемся предложением гл. I, касающимся вычисления кратных интегралов с помощью интегралов по сферам:

$$\Gamma(\rho) = \int_{0}^{\infty} I(r) dr,$$

$$I(r) = \int_{0}^{\infty} \Phi(r) e^{-2i\pi x_{1}\rho} dS,$$

$$\sum_{j=1}^{n} x_{j}^{2} = r^{2}.$$
(V. 3; 14)

Этот интеграл по сфере радиуса r вычисляется разбиением сферы на зоны. Обозначим через θ угол радиуса-вектора точки (x_1, x_2, \ldots, x_n) с осью Ox_1 . Множество точек сферы, для которых этот угол заключен между θ и $\theta+d\theta$, является зоной; ее площадь (n-1-мерная) равна произведению $rd\theta$ на площадь (n-2-мерную) сечения (радиуса $r\sin\theta$) сферы плоскостью $x_1=r\cos\theta$.

Площадь этого сечения равна $\frac{2\pi^{\frac{n-1}{2}}}{\Gamma\left(\frac{n-1}{2}\right)} (r \sin \theta)^{n-2}$; таким образом, площаль

 $^{^{1}}$) Буква Γ употребляется в дальнейшем также для обозначения эйлерова интеграла, но смешения возникнуть не может.

элементарной зоны дается выражением

$$\frac{2\pi^{\frac{n-1}{2}}}{\Gamma\left(\frac{n-1}{2}\right)} (r\sin\theta)^{n-2} r d\theta. \tag{V. 3; 15}$$

В любой такой зоне подинтегральная функция в сферическом интеграле I(r) равна $e^{-2i\pi r\rho\cos\theta}\Phi(r)$; таким образом, вклад элементарной зоны в сферический интеграл составляет

$$\frac{2\pi^{\frac{n-1}{2}}}{\Gamma\left(\frac{n-1}{2}\right)}e^{-2i\pi\rho r\cos\theta}(r\sin\theta)^{n-2}\Phi(r)rd\theta, \qquad (V, 3; 16)$$

так что окончательно сферический интеграл равен интегралу

$$I(r) = \int_{0}^{\pi} \frac{2\pi^{\frac{n-1}{2}}}{\Gamma(\frac{n-1}{2})} e^{-2i\pi r\rho\cos\theta} (r\sin\theta)^{n-2} \Phi(r) r d\theta =$$

$$= r^{n-1} \Phi(r) \frac{2\pi^{\frac{n-1}{2}}}{\Gamma(\frac{n-1}{2})} \int_{0}^{\pi} e^{-2i\pi \rho r\cos\theta} (\sin\theta)^{n-2} d\theta. \quad (V, 3; 17)$$

В этом интеграле мы узнаем функцию Бесселя. Напомним, что

$$J_{\nu}(x) = \frac{(x/2)^{\nu}}{\sqrt{\pi} \Gamma\left(\nu + \frac{1}{2}\right)} \int_{0}^{\pi} e^{\pm ix \cos \theta} \sin^{2\nu} \theta \ d\theta. \tag{V.3; 18}$$

При $y = \frac{n-2}{2}$, $x = 2\pi \rho r$ находим

$$J_{\frac{n-2}{2}}(2\pi\rho r) = \frac{\pi^{\frac{n-2}{2}}\rho^{\frac{n-2}{2}}r^{\frac{n-2}{2}}}{\sqrt{\pi}\Gamma\left(\frac{n-1}{2}\right)} \int_{0}^{\pi} e^{-2i\pi\rho r\cos\theta} (\sin\theta)^{n-2} d\theta =$$

$$= \frac{\pi^{\frac{n-3}{2}}\rho^{\frac{n-2}{2}}r^{\frac{n-2}{2}}}{\Gamma\left(\frac{n-1}{2}\right)} \int_{0}^{\pi} e^{-2i\pi\rho r\cos\theta} (\sin\theta)^{n-2} d\theta. \quad (V, 3; 19)$$

Отсюда сразу же выводим, что

$$I(r) = 2\pi \rho^{-\frac{n-2}{2}} r^{\frac{n}{2}} J_{\frac{n-2}{2}}(2\pi \rho r) \Phi(r), \qquad (V, 3; 20)$$

и получаем искомую формулу

$$\Gamma(\rho) = 2\pi \rho^{-\frac{n-2}{2}} \int_{0}^{\infty} r^{\frac{n}{2}} J_{\frac{n-2}{2}}(2\pi \rho r) \Phi(r) dr, \qquad (V. 3; 21)$$

которая выражает образ Фурье $\Gamma(\rho)$ через $\Phi(r)$. Полученная формула носит вещественный характер, и поэтому в точности такая же формула имеет место и для преобразования $\overline{\mathcal{F}}$. Отсюда мы получаем двойственную формулу

$$\Phi(r) = 2\pi r^{-\frac{n-2}{2}} \int_{0}^{\infty} \rho^{\frac{n}{2}} J_{\frac{n-2}{2}}(2\pi \rho r) \Gamma(\rho) d\rho.$$
 (V. 3; 22)

Рассмотрим случаи n = 1, 2, 3, которые интересуют нас более всего.

Случай
$$n=1$$
. Известно, что $J_{-\frac{1}{2}}(x)=\sqrt{\frac{2}{\pi x}}\cos x$. Отсюда

$$\Gamma(\rho) = 2 \int_{0}^{\infty} \cos(2\pi\rho r) \, \Phi(r) \, dr. \qquad (V, 3; 23)$$

Эта формула является очевидной а priori (а выкладки, проделанные дли того, чтобы ее получить, также становятся очевидными при n=1).

В самом деле, мы просто делаем предположение, что f четна. Тогда $C(\lambda)$ также будет четной [формула (V, 1; 28)] и прямая формула (V, 1; 7) дает

$$C(\lambda) = \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} f(x) dx =$$
 (поскольку интеграл с синусом равен нулю)

$$= \int_{-\infty}^{\infty} \cos 2\pi \lambda x f(x) dx = 2 \int_{0}^{\infty} \cos 2\pi \lambda x f(x) dx. \quad (V, 3; 24)$$

Этот результат совпадает с (V, 3; 23).

Cлучай n=2. Имеем

$$\Gamma(\rho) = 2\pi \int_{0}^{\infty} r J_0(2\pi \rho r) \Phi(r) dr, \qquad (V, 3; 25)$$

Эту формулу можно было бы получить, переходя к полярным координатам (r, θ) в формуле (V, 3; 1). То, что мы проделали в общем случае, является не чем иным, как обобщением на произвольное n этого перехода к полярным координатам.

Случай
$$n=3$$
. Известно, что $J_{\frac{1}{2}}(x)=\sqrt{\frac{2}{\pi x}}\sin x$. Отсюда

$$\Gamma(\rho) = \frac{2}{\rho} \int_{0}^{\infty} r \sin(2\pi\rho r) \Phi(r) dr. \qquad (V, 3; 26)$$

Мы видим, что и в общем случае при нечетном n в формулах будут участвовать тригонометрические функции, а при четном n — функции Бесселя с целым индексом.

Пример. Вычислим при n=2 образ Фурье функции Φ , равной 1 при r < R и равной 0 при r > R:

$$\Gamma(\rho) = 2\pi \int_{0}^{R} r J_0(2\pi\rho r) dr.$$
 (V, 3; 27)

Напомним, что функции Бесселя удовлетворяют рекуррентному соотношению

$$\frac{d}{dx}\left(x^{\nu}J_{\nu}(\lambda x)\right) = \lambda x^{\nu}J_{\nu-1}(\lambda x). \tag{V, 3; 28}$$

Отсюда

$$\frac{d}{dr}(rJ_1(2\pi\rho r)) = 2\pi\rho rJ_0(2\pi\rho r),$$
 (V, 3; 29)

что позволяет вычислить наш интеграл:

$$\Gamma(\rho) = \frac{R}{\rho} J_1(2\pi R \rho). \tag{V, 3; 30}$$

Эта формула используется в теории дифракции и во многих других вопросах. Ее можно было бы получить непосредственно из (V, 3; 1) переходом к полярным координатам.

§ 4. Одно физическое приложение интеграла Фурье: решение уравнения теплопроводности

Рассмотрим стержень бесконечной длины, в котором тепло может распространяться только за счет теплопроводности. Удельную теплоемкость мы обозначим c (теплоемкость на единицу длины); теплопроводность обозначим γ ; это означает, что если градиент температуры в точке x равен θ , то количество тепла, которое проходит слева направо через точку x за сдиницу времени, равно $-\gamma\theta$.

Наконец, мы предположим, что источники тепла расположены идоль стержия; говорят, что плотность источников тепла в точке x в момент нремени t есть $\rho(x,t)$ (ρ имеет произвольный знак), если количество тепла, производимого источниками в интервале (x,x+dx) в течение времени (t,t+dt), равно $\rho \, dx \, dt$. Мы считаем, что, помимо этих источников, никакой обментеплом с внешней средой за счет излучения или теплопереноса не происходит. Определим, как изменяется с течением времени температура U в различных точках стержня. U является неизвестной функцией x и t. Напишем ураниение теплового баланса для участка (x,x+dx). За время (t,t+dt) этот учистом получает от соприкасающихся с ним источников количество тепла, раннов $\rho(x,t)\, dx\, dt$. За счет теплопроводности он получает количество тепла, раннов

$$\left[\gamma \frac{\partial U}{\partial x} (x + dx, t) - \gamma \frac{\partial U}{\partial x} (x, t) \right] dt = \gamma \frac{\partial^2 U}{\partial x^2} dx dt, \qquad (V. 4; 1)$$

ибо градиент температуры в точке x равен $\frac{\partial U}{\partial x}$.

Полное количество полученного тепла составляет

$$\left(\rho + \gamma \frac{\partial^2 U}{\partial x^2}\right) dx dt. \tag{V. 4: 2}$$

Поскольку теплоемкость участка равна $c\ dx$, а увеличение температуры равно $\frac{\partial U}{\partial t}\ dt$, имеем

$$c \frac{\partial U}{\partial t} - \gamma \frac{\partial^2 U}{\partial x^2} = \rho. \tag{V. 4; 3}$$

Это уравнение называется уравнением теплопроводности. Мы предположим, что оно остается справедливым, даже когда U и ρ — распределения. Очень важны следующие случаи, когда ρ является распределением:

а) $\rho(x, t) = \delta(x)$. Это означает, что единственный источник является точечным, он помещен в точку O и производит единичное количество тепла в единицу времени;

b) $\rho(x, t) = \delta(x) \delta(t)$. Это означает, что источник помещен в точку O. действует только в момент t=0 и выделяет в этот момент в точке O единичное количество тепла

Задача Коши для уравнения (V, 4; 3) (в том случае, когда в него входят только функции) состоит в отыскании решения U при t>0, при заданной правой части $\rho(x,t)$ и заданном начальном распределении температур $U(x,0)=U_0(x)$.

Мы будем рассуждать скорее интуитивно, чем строго, не пытаясь достигнуть полного обоснования.

Обозначим через \widetilde{U} и $\widetilde{\rho}$ функции U и ρ , продолженные пулем при t<0. Тогда формулы дифференцирования (в смысле теории распределений) разрывных функции дают нам соотношения

$$\frac{\partial^2 \tilde{U}}{\partial x^2} = \left\{ \frac{\partial^2 \tilde{U}}{\partial x^2} \right\}, \quad \frac{\partial \tilde{U}}{\partial t} = \left\{ \frac{\partial \tilde{U}}{\partial t} \right\} + U_0(x) \delta(t), \tag{V. 4; 4}$$

так что \tilde{U} удовлетворяет уравнению в частных производных

$$c\frac{\partial \tilde{U}}{\partial t} - \gamma \frac{\partial^2 \tilde{U}}{\partial x^2} = \tilde{\rho} + c\tilde{U}_0(x)\delta(t). \tag{V. 4; 5}$$

Мы предположим, что при любом t функция ρ , как функция только от x, является умеренной; следовательно, при всяком фиксированном t она имеет образ Фурье (равный нулю при t < 0):

$$\widetilde{\sigma}(\lambda, t) = \int_{-\infty}^{\infty} \widetilde{\rho}(x, t) e^{-2i\pi\lambda x} dx. \qquad (V, 4; 6)$$

Мы предположим, что функция $U_0(x)$ умеренная, следовательно, она также имеет образ Фурье:

$$V_0(\lambda) = \int_{-\infty}^{\infty} U_0(x) e^{-2i\pi\lambda x} dx. \qquad (V, 4, 7)$$

(Величина V_0 является заданной.)

Выясним, существует ли решение задачи Коши, также являющееся при любом t умеренной функцией от x. Если это так, то при любом фиксированном t решение будет иметь образ Фурье (равный нулю при t < 0):

$$\widetilde{V}(\lambda, t) = \int_{-\infty}^{\infty} \widetilde{U}(x, t) e^{-2l\pi\lambda x} dx.$$
 (V, 4; 8)

Поскольку преобразование Фурье производится только по x при фиксированием t, частное дифференцирование по t остается частным дифференци-

рованием по t [точнее, образом Фурье для $\frac{\partial \widetilde{U}}{\partial t}$ служит $\frac{\partial \widetilde{V}}{\partial t}$; это вытекает из дифференцирования под знаком \int в формуле (V, 4; 8)]. Частное же дифференцирование по x превращается в умножение на $2l\pi\lambda$ [см. формулу (V, 2; 19)]. Следовательно, $\widetilde{V}(\lambda, t)$ удовлетворяет соотношению

$$c\frac{\partial \tilde{V}}{\partial t} + 4\pi^2 \gamma \lambda^2 \tilde{V} = \tilde{\sigma}(\lambda, t) + cV_0(\lambda) \delta(t). \tag{V. 4: 9}$$

Теперь мы будем рассматривать это соотношение как дифференциальное уравнение по t при фиксированном λ [дифференциальное уравнение в смысле теории распределений, так как в нем фигурирует $\delta(t)$]. Поскольку носители всех величин лежат в области t>0, это уравнение при фиксированном λ представляет собой уравнение в свертках в алгебре $(\mathcal{D}'_+)_t$. Его можно нереписать в виде

$$\left(c\frac{\partial\delta}{\partial t}+4\pi^2\gamma\lambda^2\delta(t)\right)\underset{(t)}{\times}\tilde{V}(\lambda,\ t)=\tilde{\sigma}(\lambda,\ t)+cV_0(\lambda)\delta(t),\ (V,\ 4;\ 10)$$

где свертка производится по t при фиксированном λ .

Обратным элементом для

$$A = c\delta' + 4\pi^2\gamma\lambda^2\delta \qquad (V, 4; 11)$$

в алгебре $(\mathscr{D}'_+)_t$ является элемент

$$A^{-1} = \frac{Y(t)}{c} e^{-4\pi^2 \frac{\tau}{c} \lambda^2 t}$$
 (V, 4; 12)

[см. формулу (III, 2; 62) или предложение 14 гл. III].

Поэтому решением уравнения (V, 4; 10) служит распределение

$$\widetilde{V}(\lambda, t) = \widetilde{\sigma}(\lambda, t) + \frac{1}{c} Y(t) e^{-4\pi^2 \frac{1}{c} \lambda^2 t} + V_0(\lambda) e^{-4\pi^2 \frac{1}{c} \lambda^2 t}. \quad (V, 4; 13)$$

Если $\overset{\sim}{\sigma}(\lambda,\ t)$ при фиксированном λ является функцией от t, то первый на этих членов — свертка — записывается в виде

$$\frac{1}{c}\int_{0}^{t}\sigma\left(\lambda,\ \tau\right)e^{-4\pi^{2}\frac{\tau}{c}\lambda^{2}\left(t-\tau\right)}d\tau \qquad \qquad (V,\ 4;\ 14)$$

при t > 0.

Однако преимущество формулы (V, 4; 13) состоит в том, что они может быть написана даже в случае распределений.

Коль скоро $\tilde{V}(\lambda, t)$ найдено, преобразование Фурье $\overline{\mathcal{F}}$ при любом фиксированном t восстанавливает решение $\tilde{U}(x, t)$ (по определению, всегда равное нулю при t < 0).

В качестве примера предположим, что температура стержня при t<0 равна 0 и что именно в момент t=0 источник, помещенный в точку x=0, отдает стержню единичное количество тепла. Тогда $U_0(x)=0$, $\tilde{\rho}(x,t)=\delta(x)\delta(t)$ и, значит, $V_0(\lambda)=0$, $\tilde{\sigma}(\lambda,t)=\delta(t)$.

По формуле (V, 4; 13) получаем

$$\widetilde{V}(\lambda, t) = \frac{1}{c} Y(t) e^{-4\pi^2 \frac{1}{c} \lambda^2 t}$$
 (V, 4; 15)

и восстанавливаем $\widetilde{U}(x, t)$ по формуле (V, 1; 38):

$$\widetilde{U}(x, t) = \frac{1}{c} Y(t) \frac{1}{2V(\gamma/c) \pi t} e^{-\frac{x^2}{4(\gamma/c) t}}.$$
 (V, 4; 16)

Эта функция называется элементарным решением уравнения теплопроводности. Сделаем некоторые замечания.

- 1) Как бы мало ни было t>0, температура будет >0 в любой точке стержня: menлo распространяется с бесконечной скоростью. (И все же при больших |x| температура долгое время остается очень малой.)
- 2) При любом t кривая, которая представляет функцию U (на плоскости x, U), является колоколообразной кривой Гаусса. Ее максимум достигается в точке x=0, он равен

$$U(0, t) = \frac{1}{c} Y(t) \frac{1}{2 \sqrt{(\gamma/c) \pi t}}.$$

В момент, когда в точке x=0 действует источник, температура этой точки становится равной $+\infty$, а затем спадает при t>0 как $1/\sqrt{t}$.

В любой точке $x \neq 0$ температура стремится к нулю при $t \to 0$ и чем меньше t, тем резче выражен максимум колоколообразной кривой в точке x = 0.

УПРАЖНЕНИЯ К ГЛАВЕ V

Упражнение V-1. 1°. Пусть f и g — две функции, определенные на R и принадлежащие L^1 . Показать, что свертка

$$h(x) = f * g = \int_{-\infty}^{\infty} f(x - y) g(y) dy$$

также принадлежит L^1 и что выполняется неравенство

$$||h||_{L^{1}} \leqslant ||f||_{L^{1}} \cdot ||g||_{L^{1}}.$$

2°. Показать непосредственно, что

$$\mathcal{F}h = \mathcal{F}f \cdot \mathcal{F}g.$$

Упражнение V-2. 1°. Показать, что преобразование Фурье нечетного (соответственно четного) распределения есть нечетное (соответственно четное) распределение.

- 2° . Найти все нечетные распределения, являющиеся решениями уравнения xT=1.
 - 3° . Вывести отсюда преобразование Фурье распределения $\operatorname{vp} \frac{1}{x}$.

Упражнение V-3. Преобразовать по Фурье функцию

$$f(x) = \begin{cases} |x| & \text{при } |x| < 1, \\ 0 & \text{в остальных точках.} \end{cases}$$

Проверить, что преобразование Фурье бесконечно дифференцируемо.

Упражнение V-4. Рассматривается умеренное распределение |x|. 1°. Вычислить $\delta'' * |x|$.

- 2°. Вывести отсюда, что $\mathcal{F}(|x|)$ имеет вид $A\Pr(\frac{1}{\lambda^2}+C\delta)$, где A и C—постоянные. Определить A.
- 3 . Вычислить $\frac{d}{dx}\left(\operatorname{vp}\frac{1}{x}\right)$. Вывести отсюда $\mathscr{F}\left(\operatorname{Pf}\frac{1}{x^2}\right)$ и получить затем постоянную C.

(Здесь используется преобразование $\mathcal{F}\left(\operatorname{vp}\frac{1}{x}\right)$, найденное в упражнении V-2.)

Упражнение V-5. Показать, что если преобразование Фурье распределения $T\in \mathscr{S}'$ имеет вид $\mathscr{F}[T]=\sum_{n=-\infty}^{\infty}c_{n}\delta_{(n)}$, то распределение T периодично, а числа c_{n} являются его коэффициентами Фурье.

V пражнение V-6. (Новое доказательство формулы $\mathcal{F}1=\delta$.) Пространство \mathscr{G}' снабжается следующей топологией: говорят, что распределение T_A , зависящее от параметра A, стремится в \mathscr{G}' к распределению T при $A \to \infty$, если $\langle T_A, \varphi \rangle \to \langle T, \varphi \rangle$, при $A \to \infty$, для любой функции φ из \mathscr{G} .

- а) Показать, что если $T_A \to T$ в \mathscr{G}' , то $\mathscr{F}T_A \to \mathscr{F}T$ в \mathscr{G}' .
- b) Рассмотреть распределение

$$T_A = \left\{ \begin{array}{ll} 1 & \text{при } |x| \leqslant A, \\ 0 & \text{в остальных точках.} \end{array} \right.$$

Вычислить ЗТА.

с) Показать, что $T_A \to 1$ в \mathscr{S}' , когда $A \to \infty$, и что распределение $\mathscr{F}T_A$, вычисленное в пункте b), стремится к δ в пространстве \mathscr{S}' . Вывести отсюда формулу $\mathcal{F}1 = \delta$.

Упражнение V-7. (Письменный экзамен, Париж, 1959.)

Первый вопрос.

Каковы образы Фурье следующих функций и распределений на прямой:

$$\delta_{(a)}$$
 — единичная масса в точке с абсциссой a ? $e^{2i\pi x}$, $e^{-2i\pi x}$, $\cos 2\pi x$, $\sin 2\pi x$? 1)

Рассматривается следующая функция:

$$f(x) = -\frac{\cos 2\pi x}{\pi^2 x^2} + \frac{\sin 2\pi x}{2\pi^3 x^3}.$$

Она определена при $x \neq 0$. Показать, что при $x \to 0$ она имеет предел, и вычислить этот предел.

Положим

$$g(x) = (-2i\pi x)^3 f(x)$$
.

Чему равен образ Фурье D_{λ} функции $g\left(x\right)$? Вывести отсюда, что образ Фурье $C\left(\lambda\right)$ функции f удовлетворяет некоторому дифференциальному уравнению, и выписать это уравнение.

Второй вопрос.

Показать, что существует решение $C_0(\lambda)$ этого дифференциального уравнения, которое является функцией от λ , обращающейся в нуль вне интервала (-1, 1). Каково общее решение этого дифференциального уравнения? Используя тот факт, что $C_0(\lambda)$ имеет ограниченный носитель и что f(x)является функцией, показать, что обязательно $C(\lambda) = C_0(\lambda)$. Написать для f(x) и $C(\lambda)$ обратную формулу Фурье. Произвести прямое

вычисление интеграла, дающего $\overline{\mathscr{FC}}(\lambda)$, и восстановить, таким образом, f(x).

¹⁾ Здесь используется предыдущий результат и формула двойственности Фурье.

Третий вопрос.

Рассматривается функция $\Gamma(\lambda)$, равная $C(\lambda)$ в интервале (—1, 1) и продолжения вие этого интервала как периодическая функция с периодом 2. Показать, что предыдущие вычисления автоматически дают ее коэффициенты Фурье; написать ее ряд Фурье; установить, что он является сходящимся,

Записав его сумму при $\lambda = 1$, вычислить сумму ряда $\sum_{n=1}^{\infty} \frac{1}{n^2}$.

Упражнение V-8. Напомним, что если произведение двух целых голоморфных функций $U(\lambda)$ и $V(\lambda)$ комплексного переменного λ равно нулю, то по меньшей мере одна из этих двух функций равна нулю. Используя это свойство, показать, что если S и T— два распределения с ограниченными носителями на прямой R (т. е. если S и $T \in \mathcal{E}'$) и если S и T удонлетворяют соотношению

$$S * T = 0$$
,

то по меньшей мере одно из этих распределений S или T равно нулю. Это утверждение становится, естественно, ложным, если хотя бы одно из этих двух распределений не принадлежит \mathcal{E}' .

Пример: пусть $S = 1 \in \mathcal{D}'$; $T = \delta' \in \mathcal{E}'$, тогда $S \star T = 0$.

Vn ражнение V-9. Рассмотрим прямую R. Обозначим через H^1 пространство функций f, которые принадлежат L^2 вместе со своей первой пронаводной $\frac{df}{dx}$ (в смысле теории распределений). Снабдим это пространство скалярным произведением

$$((f,g))_1 = (f,g)_{L^2} + \left(\frac{df}{dx}, \frac{dg}{dx}\right)_{L^2} = \int_{-\infty}^{\infty} f(x) \overline{g(x)} dx + \int_{-\infty}^{\infty} \frac{df}{dx} \cdot \frac{\overline{dg}}{dx} dx.$$

1) Показать, что H^1 , снабженное скалярным произведением (1), является пространством Гильберта.

Обозначим через | |. | | порму, определяемую скалярным произведением (1),

2) Доказать следующий результат: для того чтобы умеренное распределение f принадлежало $H^{\rm I}$, необходимо и достаточно, чтобы

$$(1+\lambda^2)^{1/2} \hat{f}(\lambda) \in L^2$$
,

где через $\widehat{f}(\lambda)$ обозначено преобразование Фурье от f.

3) Для $f \in H'$ положим

$$||| f |||_1 = || (1 + \lambda^2)^{1/2} \hat{f}(\lambda) ||_{L^2}.$$

Показать, что нормы $\|.\|_1$ и $\|.\|_1$ эквивалентны в H^1 .

Упражнение V-10. Пусть $\mathcal{F}U$ — распределение от переменного $y = (y_1, y_2, \ldots, y_n)$ — обозначает преобразование Фурье распределения U от переменного $x = (x_1, x_2, \ldots, x_n)$. Положим

$$r = \sqrt{x_1^2 + \dots + x_n^2}, \quad \rho = \sqrt{y_1^2 + \dots + y_n^2}.$$

Установить формулу

$$\mathscr{F}\left(\frac{1}{r^k}\right) = \pi^{k-\frac{n}{2}} \frac{\Gamma\left((n-k)/2\right)}{\Gamma\left(k/2\right)} \frac{1}{\rho^{n-k}},\tag{1}$$

где k — вещественное число, n/2 < k < n (n — число координат). Решение задачи начинается с доказательства того, что $\mathcal{F}(r^{-k})$ пропорционально $\rho^{-(n-k)}$. Затем используется равенство

$$\langle f, \mathcal{F}g \rangle = \langle \mathcal{F}f, g \rangle$$

с $f=r^{-k}$ и с подходяще выбранной из $\mathscr S$ функцией g. Что происходит при k=n/2?

Дать простое выражение для $\mathcal{F}(r^{2p})$, $p \gg 0$.

Предположим теперь, что n=1. Примем без доказательства формулу

$$\mathcal{F}(\lg|x|) = -\frac{1}{2}\operatorname{Pf}\left(\frac{1}{|y|}\right) - (C + \lg 2\pi)\delta, \tag{2}$$

где C — постоянная Эйлера, а $\Pr(1/|y|)$ — распределение, определяемое равенством

$$\langle \operatorname{Pf}\left(\frac{1}{|y|}\right), \varphi(y) \rangle = -\int_{0}^{\infty} \varphi'(y) \operatorname{lg} y \, dy + \int_{-\infty}^{0} \varphi'(y) \operatorname{lg} |y| \, dy.$$

 $\varphi \in \mathcal{D}$. (Сравните с упражнением II-14.)

Получить из формулы (2) выражения для преобразований

$$\mathscr{F}\left(\operatorname{vp}\frac{1}{x}\right), \quad \mathscr{F}\left(\frac{\sin x}{x}\right), \quad \mathscr{F}\left(Y(x)\right), \quad \mathscr{F}\left(Y(x)x^{m}\right),$$

где Y(x) — функция Хевисайда; m — целое $\gg 1$.

 y_{n} ражнение V-11. Полином Эрмита $H_{m}(x)$ при целом неотрицательном m определяется равенством

$$\frac{d^m}{dx^m} \left(e^{-2\pi x^2} \right) = \left(-1 \right)^m \sqrt{m!} \, 2^{m-1/4} \pi^{\frac{m}{2}} H_m(x) \, e^{-2\pi x^2}. \tag{1}$$

Функция Эрмита $\mathscr{H}_m(x)$ — равенством

$$\mathscr{H}_m(x) = H_m(x) e^{-\pi x^2} \bullet \tag{2}$$

Первый вопрос.

а) Вычислить $H_0(x)$, $H_1(x)$, $H_2(x)$, $H_3(x)$.

b) Используя равенство

$$\frac{d}{dx}(e^{-2\pi x'}) + 4\pi x e^{-2\pi x'} = 0,$$

показать, что при $m \gg 1$ выполняется соотношение

$$\frac{d^{m+1}}{dx^{m+1}}(e^{-2\pi x^2}) + 4\pi x \frac{d^m}{dx^m}(e^{-2\pi x^2}) + 4m\pi \frac{d^{m-1}}{dx^{m-1}}(e^{-2\pi x^2}) = 0.$$

Вывести отсюда рекуррентные формулы:

$$\frac{d}{dx}H_m(x) = 2\sqrt{m\pi}H_{m-1}(x)$$
 (3)

И

$$2\sqrt{\pi(m+1)}H_{m+1}(x) - 4\pi x H_m(x) + 2\sqrt{m\pi}H_{m-1}(x) = 0.$$
 (4)

с) Показать, что $H_m(0)$ равно нулю при нечетном m и что при четном m, m=2n, справедливо равенство

$$H_{2n}(0) = 2^{\frac{1}{4}} \frac{(-1)^n \sqrt{(2n)!}}{n!2^n}.$$
 (5)

Второй вопрос.

а) Показать, что $\mathscr{H}_m(x)$ — элемент пространства \mathscr{S} быстро убывающих функций. Показать, что

$$\int_{-\infty}^{\infty} \mathscr{H}_{p}(x) \, \mathscr{H}_{q}(x) \, dx = \left\{ \begin{array}{ll} 0, & \text{если } p \neq q, \\ 1, & \text{если } p = q. \end{array} \right.$$
 (6)

b) Напомним, что преобразование Фурье $\mathscr{F}[f(x)]$ функции f определяется равенством

$$\mathscr{F}[f(x)] = \int_{-\infty}^{\infty} e^{-2i\pi\lambda x} f(x) dx.$$

Показать, что

$$\mathscr{F}[e^{-\pi X^2}] = e^{-\pi \lambda^2}$$

и вывести отсюда, что

$$\mathcal{F}\left[\mathcal{H}_{m}(x)\right] = (-1)^{m} \mathcal{H}_{m}(x). \tag{7}$$

Третий вопрос.

Пусть T — умеренное распределение. Разложением T по функциям Эрмити называют ряд

$$\sum_{m=0}^{\infty} a_m(T) \mathcal{H}_m.$$

где

ŧ

$$a_m(T) = \langle T, \mathcal{H}_m \rangle$$
.

- а) Написать разложение меры Дирака в но функциям Эрмита.
- b) Рассмотрим преобразования \mathcal{J}_+ и \mathcal{J}_- умеренного распределения T:

$$\mathcal{J}_{+}(T) = \frac{dT}{dx} + 2\pi x T, \tag{8}$$

$$\mathcal{J}_{-}(T) = -\frac{dT}{dx} + 2\pi x T. \tag{9}$$

Преобразования (8) и (9) определены, в частности, для любой функции из пространства \mathscr{G} . Используя формулы (3) и (4), показать, что

$${\cal J}_+ (H_{\it m}) = 2 \; \sqrt{\pi m} \; {\mathscr H}_{\it m-1}$$
 при $m \geqslant 1$, ${\cal J}_- (H_{\it m}) = 2 \; \sqrt{\pi \, (m+1)} \; {\mathscr H}_{\it m+1}$ при $m \geqslant 0$.

Показать, что разложение δ по функциям Эрмита, найденное ранее, сходится в \mathscr{G}' к некоторому распределению S, вычислить $\mathcal{J}_+(S)$ и $\mathcal{J}_-(S)$ и вывести отсюда, что S имеет вид $C\delta$. Используя формулы (6), показать, что C=1.

с) Получить отсюда значение интеграла

$$\int_{-\infty}^{\infty} \mathscr{H}_m(\lambda) d\lambda,$$

используя равенство (7).

Упражнение V-12. Обозначим через (C) конус

$$v^2t^2-x^2 \gg 0$$
, $t \gg 0$,

на плоскости (x, t); v — данная константа.

Обозначим через $E_x(t)$ распределение, равное v/2 внутри конуса и равное 0 вне него.

- 1. Вычислить преобразование Фурье $\widehat{E}_{\lambda}(t)$ распределения $E_{x}(t)$ по x при фиксированном t.
 - 2°. Найти умеренное элементарное гешение для оператора

$$\frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2}$$
,

используя преобразование Фурье по одному переменному х. Сравнить результат с результатом упражнения II-20.

ПРЕОБРАЗОВАНИЕ ЛАПЛАСА

§ 1. Преобразование Лапласа от функций

Преобразованием Лапласа называют преобразование, которое всякой комплекснозначной локально суммируемой функции f(t) вещественного переменного t, равной нулю при t < 0 и подчиненной, кроме того, подходящим условиям, ставит в соответствие голоморфную функцию F(p) комплексного переменного p, определяемую интегралом

$$F(p) = \int_{0}^{\infty} f(t) e^{-pt} dt.$$
 (VI, I; 1)

Это соотношение записывают так:

$$f(t) \supset F(p), \tag{VI, 1; 2}$$

функцию f(t) называют оригиналом, функцию F(p) — изображением. Интеграл (VI, 1; 1) называют интегралом Лапласа.

Модуль функции $f(t)e^{-pt}$ равен $|f(t)|e^{-\xi t}$, если Абсцисса абсолютной $p=\xi+i\eta$. Таким образом, суммируемость (или сходимости абсолютная сходимость) интеграла (VI, 1; 1) зависит только от вещественной части ξ переменного p.

Предложение 1. Если интеграл (VI, 1; 1) при $\xi = \xi_0$ суммируем, то он будет суммируем при $\xi \gg \xi_0$ и притом равномерно по р.

В самом деле, $|f(t)|e^{-\xi t} \le |f(t)|e^{-\xi_0 t}$ при $\xi \gg \xi_0$.

Вывод. Существует такое вещественное число а (произвольного знака), что при $\xi > a$ интеграл (VI, 1; 1) суммируем, а при $\xi < a$ не суммируем.

В самом деле, обозначим через a нижнюю грань чисел ξ , для которых функция $|f(t)|e^{-\xi t}$ суммируема. Если $\xi > a$, то по определению числа **a** существует такое число ξ_0 , лежащее между a и ξ , что функция $f(t)e^{-t_0t}$ суммируема, а следовательно, суммируема и $|f(t)|e^{-\xi t}$ в силу предложения 1.

Пусть теперь $\xi < a$, и пусть ξ_1 лежит между ξ и a. Если бы функция $|f(t)| e^{-\xi t}$ была суммируемой, то в силу предложения 1 функция $|f(t)| e^{-\xi_1 t}$ также была бы суммируемой, что противоречило бы определению числа a. В итоге число a определяется сечением между теми ξ , при которых интеграл (VI, 1; 1) суммируем, и теми ξ , при которых он не суммируем.

Заметим, что при $\xi=a$ интеграл может быть как суммируемым, так и

не суммируемым.

Число а называется абсциссой суммируемости, или абсолютной сходимости, интеграла Лапласа. Область $\xi > a$ называется областью суммируемости интеграла Лапласа.

Если $a=-\infty$, то интеграл (VI, 1; 1) суммируем при любом (комплекс-пом) зтачении p; если же, напротив, $a=+\infty$, то интеграл (VI, 1; 1) ни при каком p не суммируем.

Предложение 2. Если функция f локально суммируема и удовлетворяет при $t \geqslant t_0 \geqslant 0$ оценке

$$|f(t)| \leqslant Ae^{t}, \tag{VI, 1; 3}$$

где A>0, k— вещественное число (произвольчого знака), то абсцисса сумми руемости a не превосходит k, $a \leq k$.

Мы должны показать, что при $\xi > k$ интеграл (VI, 1; 1) суммируем. При $t \geqslant t_0$ выполняется оценка

$$|f(t)|e^{-\xi t} \leqslant Ae^{-(\xi-k-t)}, \tag{VI, 1; 4}$$

правая часть которой суммируема, поскольку $\xi-k>0$. Поэтому функция $|f(t)|e^{-\xi t}$ суммируема на луче от t_0 до $+\infty$. Но она суммируема н на отрезке от 0 до t_0 , поскольку функция f локально суммируема. Таким образом, функция $|f(t)|e^{-\xi t}$ суммируема на луче 0 до $+\infty$, что и требовалось доказать.

В частности, если f ограничена, то абсцисса суммируемости a неположительна (a < 0), иначе говоря, интеграл (VI, 1; 1) суммируем при $\xi > 0$.

$$f(t) = Y(t) e^{-t^2}$$
 (VI, 1; 5)

Напротив, для функции

$$f(t) == Y(t) e^{t^2}$$
 (VI, 1; 6)

интеграл (VI, 1; 1) никогда не является суммируемым, $a = +\infty$.

Предложение 3. Если a — абсцисса суммируемости интеграла Лапласа от функции f, то функция F(p) голоморфна при $\xi > a$. В области $\xi > a$ справедливы равенства

$$F^{(m)}(p) = \int_{0}^{\infty} f(t)(-t)^{m} e^{-pt} dt.$$
 (VI, 1; 7)

Иначе говоря,

$$(-t)^m f(t) \supset F^{(m)}(p).$$
 (VI, 1; 8)

Абсцисса суммируемости интеграла Лапласа для функции $(-t)^m f(t)$ совпадает с абсциссой суммируемости для функции f(t).

Докажем сначала последнюю часть теоремы. Поскольку f всегда предполагается локально суммируемой, достаточно рассуждать при $t \geqslant 1$; при этих t степень t^m также $\geqslant 1$, и поэтому из суммируемости функции $(-t)^m f(t) e^{-\xi t}$ вытекает суммируемость $f(t)e^{-\xi t}$. Иначе говоря, абсцисса суммируемости для функции $(-t)^m f(t)$ не меньше a.

Напротив, при любом $\varepsilon > 0$ для достаточно больших t выполняется неравенство t^m . $e^{\varepsilon t}$. Следовательно, $|(-t)^m f(t)| e^{-\xi t} \leqslant |f(t)| e^{-(\xi-\varepsilon)} t$ для достаточно больших t; при $\xi - \varepsilon > a$, т. е. при $\xi > a + \varepsilon$, последняя функция суммируема, а, значит, абсцисса суммируемости для $(-t)^m f(t)$ не превосходит $a + \varepsilon$. Поскольку $\varepsilon > 0$ — произвольно, эта абсцисса не превосходит a Из двух установленных неравенств заключаем, что эта абсцисса равна a. После этого первая часть теоремы становится очевидной, ибо мы имеем право дифференцировать по p интеграл (VI, 1; 1), задающий функцию F(p), под знаком \int , если продифференцированный интеграл равномерно суммируем.

Но как раз эта равномерная суммируемость и имеет место при $\xi > a$. Отсюда мы получаем формулу (VI, 1; 7), равносильную (VI, 1; 8). Функция F(p) голоморфиа при $\xi > a$, поскольку в этой области она дифференцируема по комплексному переменному p.

На практике попадаются интересные случаи, когда интеграл Лапласа сходится, но не суммируется (т. е. условно сходится). Однако мы не будем заниматься здесь этими случаями.

§ 2. Преобразование Лапласа от распределений

1. Определение. Если изменить функцию f на множестве меры нуль, то ее интеграл Лапласа F(p) не изменится. Таким образом, в действительности функция F(p) сопоставляется классу функций f, т. е. F(p) сопоставляется распределению, задаваемому локально суммируемой функцией f.

Пусть, в общем случае, T — распределение на вещественной оси переменного t с носителем, лежащим на луче $t \geqslant 0$. Иными словами, пусть $T \in \mathcal{D}'_+$. Пусть, кроме того, существует такое число ξ_0 , что при $\xi > \xi_0$ распределение $e^{-\xi t}T$ принадлежит \mathcal{B}' . Тогда T обладает преобразованием Ланласа

$$\mathcal{J}(p) = \langle T, e^{-pt} \rangle, \tag{VI, 2; 1}$$

определенным при $\xi > \xi_0$. В самом деле, пусть $\alpha(t)$ — бесконечно дифференцируемая функция с ограпиченным слева носителем, равная 1 в окрестности посителя T. При $\xi > \xi_0$ выберем число ξ_1 , удовлетворяющее неравенствам $\xi_0 < \xi_1 < \xi$. Тогда $e^{-\xi_1 t} T \in \mathscr{S}'$ и $\alpha(t) e^{-(p-\xi_1)t} \in \mathscr{S}$ и, следовательно, выражение

$$\langle e^{-\xi_1 t} T, \alpha(t) e^{-(p-\xi_1)t} \rangle$$

имеет смысл. Это выражение не зависит от ξ_1 ; по определению, оно и дает нам форму $\langle T, e^{-pt} \rangle$.

Заметим, что определение (VI, 2; 1) является разумным обобщением определения (VI, 1; 1). Мы были вынуждены наложить на T некоторые ограничения, ибо хотя функция e^{-pt} и является бесконечно дифференцируемой по t, ее носитель не ограничен, так что правая часть равенства (VI, 2; 1) не имеет смысла, когда T — произвольное распределение.

Можно доказать, что $\mathcal{J}(p)$ будет голоморфной функцией от p при $\xi > \xi_0$ и что снова

$$(-t)^m T \supset \mathcal{J}^{(m)}(p). \tag{VI, 2; 2}$$

Преобразование Лапласа, разумеется, линейно: если $S\supset \mathscr{S}(p)$ при $\xi>b_1$ и $T\supset \mathcal{J}(p)$ при $\xi>b_2$, то $S+T\supset \mathscr{S}(p)+\mathcal{J}(p)$ при $\xi>\max{(b_1,\ b_2)}$ и $\lambda S\supset \lambda \mathscr{S}(p)$ при $\xi>b_1$

2. Примеры преобразований Лапласа. 1) Справедливы формулы

$$\delta\supset 1$$
, $\delta^{(m)}\supset p^m$, m целое $\geqslant 0$, $\delta_{t-a}\supset e^{-ap}$. (VI, 2; 3)

Эти формулы сразу же вытекают из определения (VI, 2; 1). Они справедливы при любом p, потому что речь идет о распределениях с ограниченным носителем.

2) Пусть T — распределение, образованное массами C_n (n=0, 1, 2, ...) в точках с целочисленными абсциссами 0, 1, 2,

Тогда соотношение

$$\delta_{t-n} \supset e^{-np}$$

приводит к соотношению

$$\sum_{n=0}^{\infty} C_n \delta_{t-n} \Rightarrow \sum_{n=0}^{\infty} C_n e^{-np}.$$
 (VI. 2; 4)

Положим $e^{-p} = Z$, при этом правая часть запишется в виде

$$\sum_{n=0}^{\infty} C_n Z^n. \qquad (VI, 2; 5)$$

Мы видим, таким образом, что сходящийся степенной ряд является, с точностью до замены переменного, некоторым преобразованием Лапласа. Область определения преобразования Лапласа, которая была полуплоскостью, превращается при этой замене переменного в круг сходимости.

3)
$$Y(t) \supset \frac{1}{p} \qquad \text{при } \xi > 0;$$

$$Y(t) \frac{t^{\alpha-1}}{\Gamma(\alpha)} \supset \frac{1}{p^{\alpha}}, \quad \alpha > 0, \quad \text{при } \xi > 0;$$

$$Y(t) e^{\lambda t} \frac{t^{\alpha-1}}{\Gamma(\alpha)} \supset \frac{1}{(p-\lambda)^{\alpha}}, \quad \alpha > 0, \quad \text{при } \xi > \text{Re } \lambda.$$

Ветвь функции $(p-\lambda)^{\alpha}$ в полуплоскости $\xi > \text{Re }\lambda$ выбирается так, чтобы она была вещественной положительной при вещественных положительных значениях $p-\lambda$ и непрерывной при $\xi > \text{Re }\lambda$.

Вторая из формул (VI, 2; 3) и третья из формул (VI, 2; 6) с целым α позволяют найти оригинал для любой рациональной дроби P(p)/Q(p) от p путем разложения этой дроби на элементарные.

Стоит заметить, что в § 2 гл. III мы обозначили буквой p распределение δ' , а под выражением $1/(p-\lambda)^{\alpha}$ при целом α понимали функцию $Y(t) e^{\gamma t} \frac{t^{\alpha-1}}{\Gamma(\alpha)}$. Там p было просто буквой, обозначающей δ' .

Здесь наша точка зрения иная. Распределение δ' имеет изображением Лапласа функцию p, а распределение $Y(t) e^{\lambda t} \frac{t^{\alpha-1}}{\Gamma(\alpha)}$ имеет изображением функцию $1/(p-\lambda)^{\alpha}$ как голоморфную функцию комплексного переменного p, Однако использование этого остается прежним: свертывание и умножение.

Докажем, например, вторую из формул (VI, 2; 6). Пусть

$$F(p) = \int_{0}^{\infty} \frac{t^{\alpha - 1}}{\Gamma(\alpha)} e^{-pt} dt.$$
 (VI, 2; 7)

Этот интеграл суммируем в окрестности точки t=0, поскольку $\alpha>0$. Он суммируем на бесконечности при $\xi>0$ и не суммируем при $\xi<0$; оказывается, что полуплоскость голоморфности функции F(p) не шире, чем полуплоскость суммируемости, поскольку у F(p) существует особенность в точке p=0.

Если p вещественно, $p=\xi$, то замена переменного $\xi t=u$ сразу же дает результат

$$F(p) = \frac{1}{\Gamma(\alpha) \, \xi^{\alpha}} \int_{0}^{\infty} e^{-u} u^{\alpha-1} \, du = \frac{1}{\xi^{\alpha}}. \tag{VI, 2; 8}$$

Если же p комплексно, то заметим, что F(p) должна быть голоморфной функцией p при $\xi>0$ и что эта функция должна равняться $\frac{1}{p^{\alpha}}=\frac{1}{\hat{z}^{\alpha}}$ при вещественном $p=\xi$; таким образом, она должна совпадать с указанной ветвью функции $1/p^{\alpha}$. Это можно увидеть и непосредственно.

Та же самая замена переменного pt=u перемещает путь интегрирования в комплексную плоскость; если обозначить буквой θ аргумент числа p, то

$$F(p) = \frac{1}{\Gamma(a) p^2} \int_{0}^{e^{i\theta} \cdot \infty} e^{-u} u^{n-1} du.$$
 (VI, 2; 9)

Легко проверяется, что интеграл

$$\int_{0}^{e^{i\theta_{\infty}}} = \lim_{\substack{A \to \infty \\ z \to 0}} \int_{e^{i\theta_{z}}}^{e^{i\theta}A}$$

можно заменить интегралом

$$\lim_{\epsilon \to 0} \int_{e^{i\theta_{\epsilon}}}^{\epsilon} + \lim_{\epsilon \to 0} \int_{A \to \infty}^{A} + \lim_{A \to \infty} \int_{A}^{e^{i\theta_{A}}} = \int_{0}^{\infty}.$$

так что снова

$$\int_{0}^{e^{i\theta} \omega} e^{-u} u^{\alpha-1} du = \Gamma(\alpha)$$
 (VI, 2; 10)

И

$$F(p) = \frac{1}{p^{\alpha}}$$
 (VI, 2; 11)

Входящая сюда ветвь функции p^{α} возникает в результате замены переменного; она такова, что число $p^{\alpha}t^{\alpha}=u^{\alpha}$ должно иметь аргумент, равный $\alpha 0$,

и, значит, само число p^{α} должно иметь этот аргумент $\alpha\theta: p^{\alpha} = |p|^{\alpha}e^{l\theta n}$; **та**-ким образом, в полуплоскости $\xi > 0$ эта ветвь снова совпадает по непрерывности с ветвью, которая вещественна и положительна при вещественном положительном $p(p=\xi>0)$.

Положим, в частности, $\alpha = 1$, $\lambda = \pm i\omega$.

Тогда

$$Y(t) e^{i\omega t} \supset \frac{1}{p - i\omega}$$
 при $\varepsilon > 0$.
 $Y(t) e^{-i\omega t} \supset \frac{1}{p + i\omega}$ при $\varepsilon > 0$. (VI, 2; 12)

Откуда

$$Y(t)\cos\omega t \supset \frac{p}{p^2 + \omega^2}$$
 при $\xi > 0$, $Y(t)\sin\omega t \supset \frac{\omega}{p^2 + \omega^2}$ при $\xi > 0$.

4) Мы хотим доказать формулу

$$Y(t)J_0(t) \supset \frac{1}{\sqrt{p^2+1}}, \quad \xi > 0,$$
 (V1, 2; 14)

где $J_0(t)$ — функция Бесселя; ветвь функции

$$\sqrt{p^2+1} = \sqrt{(p+i)(p-i)}$$

выбирается так, чтобы в полуплоскости голоморфиости $\xi > 0$ она изменялась непрерывно и принимала вещественное положительное значение при вещественном положительном $p(p=\xi>0)$.

Мы должны вычислить интеграл

$$F(p) = \int_{0}^{\infty} J_0(t) e^{-pt} dt.$$
 (VI, 2; 15)

Известно, что при $t \geqslant 0$ функция $J_0(t)$ не превосходит 1, и, значит, этот интеграл заведомо сумммируем при $\xi > 0$. В силу асимптотического равенства

$$J_0(t) \approx \sqrt{\frac{2}{\pi t}} \cos\left(t - \frac{\pi}{4}\right)$$
 (VI, 2; 16)

этот интеграл не суммируем при $\xi = 0$). Впрочем, полуплоскость голоморфности не превышает полуплоскости суммируемости $\xi > 0$, как это показывает наличие особенностей у функции F(p) в точках $p = \pm i$.

Воспользуемся, например, разложением $J_0(t)$ в ряд:

$$J_0(t) = \sum_{m=0}^{\infty} \frac{(-1)^m}{(m!)^2} \left(\frac{t}{2}\right)^{2m}.$$
 (VI, 2; 17)

Проинтегрируем ряд, задающий F(p), почленно, предполагая, что мы имеем право это сделать. Тогда

$$F(p) = \sum_{m=0}^{\infty} \frac{(-1)^m}{(m!)^2 \cdot 2^{2m}} \int_0^{\infty} t^{2m} e^{-pt} dt = \sum_{m=0}^{\infty} \frac{(-1)^m}{(m!)^2 \cdot 2^{2m}} \cdot \frac{(2m)!}{p^{2m+1}} =$$

$$= \sum_{m=0}^{\infty} \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2m-1)}{2 \cdot 4 \cdot 6 \cdot \dots \cdot (2m)} \frac{(-1)^m}{p^{2m+1}} =$$

$$= \sum_{m=0}^{\infty} \frac{\left(-\frac{1}{2}\right) \left(-\frac{1}{2} - 1\right) \dots \left(-\frac{1}{2} - m + 1\right)}{m!} \cdot \frac{1}{p^{2m+1}}.$$
(V1, 2; 18)

Последний ряд является биномиальным; он сходится при |p| > 1; сворачивая его в бином при этих значениях p, получаем

$$F(p) = p \left(1 + \frac{1}{p^2} \right)^{-1/2} = p \frac{1}{\sqrt{1 + \frac{1}{p^2}}} = \frac{1}{\sqrt{p^2 + 1}} \quad (VI, 2; 19)$$

при указанном выборе ветви.

¹⁾ Хотя и условно сходится. — Прим. перев.

Эта выкладка будет закопной, если мы получим конечную величину, мименив члены ряда $\frac{(-1)^m}{(m!)^2} \left(\frac{t}{2}\right)^{2m} e^{-\rho t}$ их модулями $\frac{1}{(m!)^2} \left(\frac{t}{2}\right)^{2m} e^{-\xi t}$. Но ведь при $\xi > 1$ мы действительно получаем конечную величину

$$\sum_{m=0}^{\infty} \frac{1}{(m!)^2} \frac{1}{2^{2m}} \frac{(2m)!}{\xi^{2m+1}} = \frac{1}{\xi} \sum_{m=0}^{\infty} \frac{\left(-\frac{1}{2}\right)\left(-\frac{1}{2}-1\right) \dots \left(-\frac{1}{2}-m+1\right)}{m!} \left(-\frac{1}{\xi^{2m}}\right)^{m}.$$
(VI. 2; 20)

равную $1/\sqrt{\xi^2-1}$.

Следовательно, формула (V1, 2; 14) верна при $\xi > 1$.

Однако рассматриваемый интеграл Лапласа в действительности суммируем при $\xi>0$: поэтому он должен быть голоморфной функцией от p при $\xi>0$, равной $\frac{1}{Vp^2+1}$ при $\xi>1$; но ведь эта последняя функция также голоморфни при $\xi>0$, и, следовательно, формула (VI, 2; 14) справед нва при $\xi>0$, хоти выкладки, которыми она получена, теряют силу при $0<\xi\leqslant 1$.

5) Если $f(t) \supset F(p)$, то

$$f(\lambda t) \supset \frac{1}{\lambda} F\left(\frac{p}{\lambda}\right), \quad \lambda > 0.$$
 (VI, 2; 21)

3. Преобразование Лапласа и свертка. Пусть S и T — два распределении из \mathscr{D}_-' , имеющие преобразования Лапласа при $\xi > b_1$ и $\xi > b_2$.

Тогда

$$\begin{cases}
\mathscr{S}(p) = \langle S, e^{-pt} \rangle, \\
\mathscr{J}(p) = \langle T, e^{-pt} \rangle
\end{cases}$$
(V1, 2; 22)

при $\xi > \max(b_1, b_2)$.

Отсюда мы получаем

$$\begin{split} \langle S + T, e^{-\rho t} \rangle &= \langle S_x \otimes T_y, e^{-\rho (x+y)} \rangle = \langle S_x \otimes T_y, e^{-\rho x} e^{-\rho y} \rangle = \\ &= \langle S_x, e^{-\rho x} \rangle \langle T_y, e^{-\rho y} \rangle \end{split} \tag{VI, 2; 23)}$$

или

$$S \star T \supset \mathscr{S}(p) \mathcal{J}(p).$$
 (VI, 2; 24)

Итак,

Предложение 4. Сверпка S * T имеет преобразование Лапласа при $\xi > b = \max(b_1, b_2)$, равное произведению преобразований Лапласа распределений S и T.

Эта теорема была получена еще в гл. III [см. формулу (III, 2; 29)], когда S и T имели ограниченные посители (и, значит, $b_1=b_2=-\infty$).

Вывод. Если $T \supset F(p)$, то

$$T^{(m)} \supset p^m F(p). \tag{V1, 2; 25}$$

В самом деле, $T^{(m)} = T * \delta^{(m)}$ и $\delta^{(m)} \supset p^m$. Со сверткой $T * \delta^{(m)}$ надо соблюдать осторожность, если T — функция, то дифференцировать T надо в смысле теории распределений.

Примеры.

- 1) Имеем $Y(t) \supset \frac{1}{p}$. Тогда $Y' \supset p \cdot \frac{1}{p} = 1$, и действительно $Y' = \delta$, $\delta \supset 1$.
 - 2) Вернемся к формулам (VI, 2; 13). Имеем

$$Y(t)\sin \omega t \supset \frac{\omega}{p^2 + \omega^2}.$$

Из этой формулы получаем

$$(Y(t)\sin \omega t)' = \omega Y(t)\cos \omega t \supset \frac{\omega p}{p^2 + \omega^2}$$
,

откуда

43

$$Y(t)\cos\omega t \supset \frac{p}{p^2 + \omega^2}$$
.

Аналогично дифференцируя эту последнюю формулу, получаем

$$(Y(t)\cos\omega t)' = -\omega Y(t)\sin\omega t + \delta \supset \frac{p^2}{p^2 + \omega^2},$$

откуда вновь находим

$$Y(t)\sin \omega t \supset \frac{1}{r\omega} \left[1 - \frac{p^2}{p^2 + \omega^2} \right] = \frac{\omega}{p^2 + \omega^2}.$$

Заметим дополнительно, что

$$(\delta'' + \omega^2 \delta) \times Y(t) \frac{\sin \omega t}{\omega} = \delta$$
 (VI, 2; 26)

и в согласии с этим-

$$(p^2 + \omega^2) \cdot \frac{1}{p^2 + \omega^2} = 1.$$
 (VI, 2; 27)

- ${f c}$ 3) Тот факт, что ${f \delta}$ является единицей для свертки, находится в связи ${f c}$ тем фактом, что 1 является единицей для умножения.
 - 4) Известно, что

$$Y(t) e^{\lambda t} \frac{t^{\alpha-1}}{\Gamma(\alpha)} \times Y(t) e^{\lambda t} \frac{t^{\beta-1}}{\Gamma(\beta)} = Y(t) e^{\lambda t} \frac{t^{\alpha+\beta-1}}{\Gamma(\alpha+\beta)}$$
(VI, 2; 28)

[см. формулу (III, 2; 11)].

Если сделать преобразование Лапласа и учесть последнюю из формул (VI, 2; 6), то получится соотношение

$$\left(\frac{1}{p-\lambda}\right)^{\alpha}\left(\frac{1}{p-\lambda}\right)^{\beta}=\left(\frac{1}{p-\lambda}\right)^{\alpha+\beta}$$
, (VI, 2; 29)

которое на самом деле очевидно.

Ниже мы увидим, как, напротив, можно получить формулу (VI, 2; 28) из очевидного соотношения (VI, 2; 29).

4. Преобразования Фурье и Лапласа. Обращение преобразования Лапласа. Рассмотрим снова случай функции f(t). Имеем

$$F(\xi + i\eta) = \int_{0}^{\infty} (f(t) e^{-\xi t}) e^{-i\eta t} dt.$$
 (VI, 2; 30)

Мы видим, что при фиксированном ξ функция $F(\xi+t\eta)$, рассматриваемая кик функция переменного η , является npeod разованием Φ у рье функции f(t) $e^{-\xi t}$. Таким образом, преобразование Лапласа эквивалентно семейству преобразований Φ урье, семейству образов Φ урье функций f(t) $e^{-\xi t}$ при $\xi > a$. Из этого факта вытекает большое число следствий.

1) Он позволяет вычислять преобразования Фурье, отправляясь от преобразований Лапласа, которые легче поддаются вычислению, поскольку в них участвуют голоморфпые функции.

Например, из формулы (VI, 2; 14) вытекает, что преобразованием Фурьс функции

$$Y(t) J_0(t) e^{-\xi t}, \quad \xi > 0,$$
 (VI, 2; 31)

служит функция

$$\frac{1}{V^{\xi^2 - \eta^2 + 2i\xi\eta + 1}}.$$
 (VI, 2; 32)

Мы видим, что этот результат справедлив при $\xi>0$, в то время как при доказательстве формулы (V,2;14) мы видели, что прямое вычисление дает этот результат только при $\xi>1$; именно свойства голоморфных функций позволили нам перейти к $\xi>0$. Можно было бы пойти дальше и переходом к пределу (в пространстве распределений) при $\xi\to0$ получить отсюда преобразование Фурье умеренного распределения $Y(t)J_0(t)$.

2) Если изображение по Лапласу функции f(t) тождественно равно нулю при $\xi > a$, то функция f(t) почти всюду равна нулю (равна нулю как распределение).

В самом деле, если образ Фурье функции $f(t)e^{-\xi t}$ равен нулю, то сама эта функция равна пулю почти всюду, а значит, и f(t) равна пулю почти всюду.

Отсюда вытекает, что голоморфная функция никогда не имеет более чем один оригинал.

Мы примем без доказательства, что этот результат остается справедливым для распределений: если преобразование Лапласа $\mathcal{J}(p)$ распределения T равно нулю при $\xi > b$, то распределение T равно нулю.

3) Из формулы обращения преобразования Фурье вытекает формула обращения преобразования Лапласа:

$$f(t) e^{-\xi t} = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\xi + i\eta) e^{i\eta t} d\eta.$$
 (VI, 2; 33)

Эта серия формул, соответствующих различным значениям $\xi > a$, должна давать одну и ту же функцию f(t). Впрочем,

$$f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\xi + i\eta) e^{(\xi + i\eta)t} d\eta$$
 (VI, 2; 34)

или

$$f(t) = \frac{1}{2i\pi} \int_{\xi-i\infty}^{\xi+i\infty} F(p) e^{pt} dp.$$
 (VI, 2; 35)

Эта формула является основной; мы собираемся показать, при каком условии она справедлива.

Предложение 5. Для того чтобы голоморфная функция $\mathcal{J}(p)$ была преобразованием Лапласа некоторого распределения $T \in \mathcal{D}'_+$, необходимо и достаточно, чтобы $\mathcal{J}(p)$ существовала в некоторой полуплоскости $\xi > c$ и мажорировалась по модулю в этой полуплоскости некоторым полиномом от |p|.

1) Условие необходимо. Мы не собираемся это доказывать. Заметим только, что если T является функцией f, а число a — абсциссой суммируемости ее интеграла Лапласа, то функция $f(t)e^{-\xi t}$ суммируема при $\xi = c > a$, причем выполняется оценка

$$|F(p)| \le \int_{0}^{\infty} |f(t)| e^{-ct} dt = C$$
 (VI, 2; 36)

при $\xi \gg c$. Функция F(p) ограничена по модулю константой C.

Пусть теперь распределение T является производной (в смысле теории распределений) порядка m от некоторой функции f. Тогда

$$\mathcal{J}(p) = p^m F(p) \tag{VI, 2; 37}$$

и, значит,

$$|\mathcal{J}(p)| \leqslant C |p|^m$$
. при $\xi \geqslant c$.

Заметим также, что производной $\delta^{(m)}$ соответствует функция p^m , подчиняющаяся оценке того же типа; впрочем, это — частный случай предыдущего, ибо $\delta^{(m)}$ является производной порядка m+1 от Y.

Заметим, наконец, что именно так и дается доказательство в общем случае; доказывают, что если распределение T имеет преобразование Лаплиса, то T является производной $f^{(m)}$ от некоторой функции f, абсцисса суммируемости которой $<+\infty$.

2) Условие достаточно. Сначала мы рассмотрим частный случий; предположим, что модуль $|\mathcal{J}(p)|$ ограничен при $\xi > c > 0$ и что он стремится к 0 при $|p| \to \infty$, как $1/|p|^2$. Тогда произведение $|p|^2 |\mathcal{J}(p)|$ огриничено при $\xi > c$, т. е. существует такая постоянная C, что

$$|\mathcal{J}(p)| < \frac{C}{|p|^2}$$
 при $\xi > c$. (VI, 2; 38).

Это перавенство можно переписать в виде

$$|\mathcal{J}(\xi+i\eta)|<rac{C}{\xi^2+\eta^2}$$
 при $\xi>c.$ (VI, 2; 39)

Теперь мы можем вычислить интеграл (VI, 2; 35):

$$f(t) = \frac{1}{2i\pi} \int_{\xi-i\infty}^{\xi+i\infty} \mathcal{J}(p) e^{pt} dp, \quad \xi > c.$$
 (V1, 2; 40)

Этот интеграл имеет смысл при фиксированных ξ и t, ибо модуль $|e^{it}| = |e^{(\xi+i\eta)t}| = e^{\xi t}$ не зависит от η , а функция $\mathcal{J}(\xi+i\eta)$ в силу оценки (VI, 2; 39) суммируема по η в пределах от $-\infty$ до $+\infty$.

Кроме того, этот интеграл не зависит от выбора ξ . В самом деле, если взять два значения ξ_1 и ξ_2 , $\xi_1 > \xi_2$, то

$$\int_{\xi_{1}-l\infty}^{\xi_{1}+l\infty} - \int_{\xi_{2}-l\infty}^{\xi_{2}+l\infty} = \lim_{A \to \infty} \left(\int_{\xi_{1}-lA}^{\xi_{1}+lA} - \int_{\xi_{2}-lA}^{\xi_{2}+lA} \right) = \lim_{A \to \infty} \left(\int_{\xi_{2}+lA}^{\xi_{1}+lA} - \int_{\xi_{2}-lA}^{\xi_{1}+lA} \right) (VI, 2; 41)$$

(по теореме Коши; см. рис. VI, 2).

Но ведь последняя разность интегралов, стоящая в скобках, стремится к нулю, ибо каждый из этих двух интегралов подчиняется оценке

$$\int_{\xi_2+tA}^{\xi_1+tA} \frac{C |e^{nt}|}{|p|^2} d\xi < \frac{(\xi_1-\xi_2) C e^{\xi_1 t}}{c^2+A^2}, \qquad (VI, 2; 42)$$

правая часть которой стремится к 0 при $A \rightarrow \infty$.

Запишем равенство (VI, 2; 40) в виде

$$e^{-\xi t}f(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \mathcal{J}(\xi + t\eta) e^{i\eta t} d\eta.$$
 (VI, 2; 43)

Этот интеграл представляет собой преобразование Фурье $\overline{\mathcal{F}}$ (по η) от суммируе мой функции $\mathcal{J}(\xi+i\eta)$. Поэтому возникающая функция $e^{-\xi t}f(t)$

Рис. VI, 2.

непрерывна, значит, непрерывна и функция f(t). Известно, что при этом функция $\mathcal{T}(\xi+i\eta)$ будет преобразованием Фурье \mathscr{F} от функции $e^{-\xi t}f(t)$; соответствующую формулу надо понимать в смысле преобразования Фурье умеренных распределений. Однако если известно, что $f(t)e^{-\xi t}$ суммируема, то и в обычном смысле теории функций

$$\mathcal{J}(\xi+t\eta) = \int_{-\infty}^{\infty} f(t) e^{-\xi t} e^{-i\eta t} dt \qquad (VI, 2; 44)$$

или

$$\mathcal{J}(p) = \int_{-\infty}^{\infty} f(t) e^{-pt} dt.$$
 (VI, 2; 45)

Покажем, что f(t) равна нулю при t<0 и что $f(t)e^{-\xi t}$ заведомо суммируема при $\xi>c$. Из равенства (VI, 2; 43) получаем оценку

$$|f(t)| \leqslant \frac{e^{\xi t}}{2\pi} \int_{-\infty}^{\infty} \frac{C}{c^2 + \eta^2} d\eta \leqslant \frac{Ce^{\xi t}}{2c}, \qquad (VI, 2; 46)$$

которая справедлива при любом $\xi > c$. Если t < 0, то при $\xi \to \infty$ экспонента $e^{\xi t} = e^{-\xi + t}$ стремится к 0 и, значит, f(t) равна нулю. Если же t > 0, то минимум экспоненты $e^{\xi t}$ при $\xi > c$ равен e^{ct} и, значит,

$$|f(t)| < \frac{1}{2c} Ce^{ct}.$$
 (VI, 2; 47)

Таким образом, $|f(t)e^{-\xi t}| \leqslant \frac{1}{2c} Ce^{-(\xi-c)t}$, т. е. функция $f(t)e^{-\xi t}$ зансомо суммируема при $\xi > c$. Поэтому формула (VI, 2; 45) справедлина, а поскольку f(t) = 0 при t < 0, эта формула принимает вид

$$\mathcal{J}(p) = \int_{0}^{\infty} f(t) e^{-pt} dt \quad \text{при } \xi > c.$$
 (VI, 2; 48)

Итак, функция $\mathcal{J}(p)$ действительно является преобразованием Ланласа при $\xi > c$. Кроме того, функция f непрерывна и удовлетворяет оценке (VI, 2; 47).

Вернемся теперь к общему случаю.

Пусть $\mathcal{J}(p)$ — функция, голоморфная при $\xi > c > 0$ и не превосходящам по модулю некоторого полинома от |p| степени m. Тогда функция

$$\frac{\mathcal{J}(p)}{p^{m+2}} \tag{VI, 2; 49}$$

будет удовлетворять оценке типа (VI, 2; 38). Поэтому существует непрерывная функция f(t) (c абсциссой суммируемости < c), преобразованием Лапласа которой служит функция (VI, 2; 49). Но тогда, согласно выводу из предложения 4, распределение

$$T = \left(\frac{d}{dt}\right)^{m+2} f \tag{VI. 2; 50}$$

(где производные берутся в смысле теории распределений) (удет иметь своим преобразованием Лапласа функцию $\mathcal{J}(p)$ при $\xi>c$. Что и требовалось до-казать.

Пример. Пусть надо найти этим процессом оригинал функции $\mathcal{J}(p)=1$. Эта функция, конечно, голоморфна при любом p и оценивается по модулю полиномом нулевой степени от |p|.

Выберем c>0. Тогда функция $1/p^2$ при $\xi>c$ будет удовлетворять оценке (VI, 2; 38) с C=1. Поэтому $1/p^2$ является преобразованием Лапласа искоторой непрерывной функции, обращающейся в нуль при t<0. Эту функцию можно найти с помощью интеграла

$$f(t) = \frac{1}{2i\pi} \int_{\xi-l\infty}^{\xi+l\infty} \frac{1}{p^2} e^{pt} dp = \frac{1}{2i\pi} \lim_{A \to \infty} \int_{\xi-lA}^{\xi+lA}$$
, где $\xi > c$. (VI, 2; 51)

Ограничимся сразу же случаем $t \geqslant 0$, поскольку f(t) = 0 при t < 0. Заменим этот интеграл некоторым контурным интегралом. Присоединим к отрезку

 $(\xi-tA, \xi+tA)$ полуокружность радиуса A с центром в точке ξ , расположенную слева от отрезка (см. рис. VI, 3). Ее длина равна πA . На этой полуокружности модуль $|e^{pt}/p^2|$ не превосходит $e^{\xi t}/(A-\xi)^2$, а интеграл·по этой полуокружности не превосходит $\frac{\pi A e^{\xi t}}{(A-\xi)^2}$, и, значит, он стремится к 0 при $A \to \infty$. (Точка ξ фиксирована раз и навсегда.)

Таким образом. предел интеграла $\int\limits_{\xi-iA}^{\xi+iA}$ равен пределу интеграла по кон-

туру Г, образованному отрезком и полуокружностью:

$$f(t) = \frac{1}{2i\pi} \lim_{A \to \infty} \int_{\Gamma} \frac{e^{pt}}{p^2} dp.$$
 (VI, 2; 52)

Этот интеграл равен вычету подинтегральной функции в точке p=0, умноженному на $2i\pi$. В окрестности точки p=0 справедливо разложение

$$\frac{e^{pt}}{p^2} = \frac{1}{p^2} + \frac{t}{p} + \frac{t^2}{2!} + \dots$$
 (VI, 2; 53)

Поэтому вычет функции e^{pt}/p^2 в точке p=0 равен t и f(t)=t при $t\geqslant 0$. (Для того чтобы интеграл по полуокружности радиуса A с центром в точке ξ стремился к нулю при $t\leqslant 0$, эту полуокружность следует выбирать справа от прямой. Однако в этом случае внутри контура Γ нет особенностей подинтегральной функции. Поэтому $f(t)=\frac{1}{2i\pi}\lim_{A\to\infty}\int=0$.)

Окончательно:

$$tY(t) \Rightarrow \frac{1}{p^2}$$
 при $\xi > 0$. (VI, 2; 54)

Впрочем, эту формулу мы уже знаем.

Формула (VI, 2; 50) дает в качестве оригинала для $\mathcal{J}(p) = 1$ производную

$$\left(\frac{d}{dt}\right)^2 (Y(t)t) = \delta, \qquad (V1, 2; 55)$$

откуда получаем соответствие

которое согласуется с тем, что мы уже знаем.

Этот результат, конечно, нельзя было бы получить, используя непосредственно интеграл типа (VI, 2; 35), поскольку речь здесь идет не о функции f(t), определенной при всех t, а о некотором распределении.

§ 3. Приложения преобразования Лапласа. Символическое исчисление

Существуют многочисленные таблицы оригиналов и изображений по Лапласу. Использование этих таблиц в ту или другую сторону нозволяет решать многие задачи благодаря превращению свертки в умножение. Совокупность этих операций носит название символического исчисления.

Приведем некоторые примеры.

1) Пусть надо вычислить свертку

$$f = Y(t) J_0(t) \times Y(t) J_0(t).$$

Имеем $Y(t) J_0(t) \supset 1/\sqrt{p^2+1}$ [формула (VI, 2; 14)].

Поэтому изображением f является функция $\frac{1}{\sqrt{p^2+1}} \frac{1}{\sqrt{p^2+1}} = \frac{1}{p^2+1}$,

а f, стало быть, служит ее оригиналом. Поэтому $f(t) = Y(t) \sin t$ [формула (VI, 2; 13)].

Итак,

$$Y(t)J_0(t) * Y(t)J_0(t) = Y(t)\sin t,$$
 (VI, 3; 1)

или, при t > 0,

$$\int_{0}^{t} J_{0}(\tau) J_{0}(t-\tau) d\tau = \sin t.$$
 (VI, 3; 2)

При t < 0 это рассуждение не дает ничего интересного, поскольку все рассматриваемые функциии равны нулю. Однако формула (VI, 3; 2) остается справедливой и при $t \leqslant 0$; чтобы убедиться в этом, достаточно сделать замену переменного $\tau = -\theta$ и использовать четность функции J_0 и нечетность синуса.

2) Пусть надо решить некоторое уравнение в свертках:

$$A * X = B$$
, $A \in \mathcal{D}'_+$, $B \in \mathcal{D}'_+$, (VI, 3; 3)

где A — известный коэффициент, B — данная правая часть, а X — неизвестное. (Известно, что к этому типу уравнений относятся дифференциальные уравнения с постоянными коэффициентами и многие интегральные или интегродифференциальные уравнения; электрические цепи дают многочисленные

примеры уравнений в свертках.)

Предположим, что распределения A и B имеют изображения по Лапласу $\mathcal{A}(p)$ и $\mathcal{B}(p)$. Если в алгебре \mathcal{D}_+' существует решение и если оно имеет изображение по Лапласу $\mathcal{X}(p)$, то

$$\mathcal{A}(p)\mathcal{X}(p) = \mathcal{B}(p), \tag{V1, 3, 4}$$

откуда

$$\mathscr{X}(p) = \frac{\mathscr{B}(p)}{\mathscr{A}(p)}.$$
 (VI, 3;·5)

Чтобы получить X, остается найти оригинал функции $\mathscr{R}(p)/\mathcal{A}(p)$. Если хотя бы одно из двух распределений A или B не имеет изображения по

Лапласу (т. е. абсцисса определения $=+\infty^1$)), то этот метод не применим. Если оба они имеют изображения, но частное $\mathscr{B}(p)/\mathscr{A}(p)$ не является преобразованием Лапласа, то этот метод ничего более не дает. Он показывает только, что не существует решения X, которое имело бы изображение по Лапласу, однако может существовать решение, не имеющее изображения по Лапласу (абсцисса определения $=+\infty$).

Если же, наконец, оба распределения A и B имеют изображения по Лапласу и если частное $\mathcal{B}(p)/\mathcal{A}(p)$ имеет оригинат X, то этот оригинал X является решением, и притом единственным, поскольку известно, что уравнение в свертках в алгебре \mathcal{D}_+' никогда не имеет более одного решения (см. гл. III, § 2, п. 3).

В частности, если распределение A имеет изображение, то элементарное решение, т. е. элемент A^{-1} , обратный элементу A в сверточной алгебре \mathcal{D}'_{+} , является оригиналом для функции $1/\mathcal{A}(p)$.

Например, пусть надо найти A^{-1} для $A = Y(t) J_0(t)$. Здесь $\mathcal{A}(p) = \frac{1}{\sqrt{p^2 + 1}}$ [см. формулу (VI, 2; 14)] и, значит,

$$\frac{1}{\mathcal{A}(p)} = \sqrt{p^2 + 1}.\tag{VI. 3; 6}$$

Эта функция голоморфна при $\xi > 0$ и мажорируется по модулю полиномом от |p| степени 1. Поэтому она является преобразованием Лапласа. Ее оригинал находится сразу же, ибо

$$\sqrt{p^2+1} = \frac{p^2+1}{\sqrt{p^2+1}}$$
,

откуда

$$E = \left(\frac{d^2}{dt^2} + 1\right) Y(t) J_0(t), \tag{VI. 3; 7}$$

или

$$E = (\delta'' + \delta) \times Y(t) J_0(t).$$

Впрочем, равенство $E * Y(t) J_0(t) = \delta$ легко проверить. Оно переписывается в виде

$$(\delta'' + \delta) \star Y(t) J_0(t) \star Y(t) J_0(t) = \delta$$

и затем, если учесть соотношение (VI, 3; 1), в виде

$$(\delta'' + \delta) \times Y(t) \sin t = \delta$$
.

⁾ Под абсциссой определения автор понимает, по-видимому, минимальное число a, такое, что при $\xi > a$ распределение $e^{-\xi t}T$ принадлежит \mathscr{S}' . Преобразование Лапласа \mathcal{J} (p) определено при $\xi > a$. — Прим. перев.

Последняя формула хорошо известна. Из дифференциального уравнения для J_0 с обычными производными

$$J_0'' + \frac{1}{t}J_0' + J_0 = 0$$
 (VI, 3, 8)

получаем

$$J_0'' + J_0 = -\frac{1}{t}J_0'(t) = \frac{J_1(t)}{t}$$
 (VI, 3; 9)

(эта функция регулярна в начале координат, ибо J_1 содержит \boldsymbol{t} в качестве множителя).

Но в окрестности точки t=0

$$J_0(t) = 1 - \frac{1}{(1!)^2} \left(\frac{t}{2}\right)^2 + \ldots,$$

поэтому

$$(Y(t)J_0(t))'' = Y(t)J_0''(t) + \delta',$$

откуда

$$E = \left(\frac{d^2}{dt^2} + 1\right) Y(t) J_0(t) = Y(t) \frac{J_1(t)}{t} + \delta'.$$
 (VI, 3; 10)

Вместо того чтобы проделывать эту выкладку, следовало бы найти этот результат в таблицах. К несчастью, большинство таблиц содержит оригиналы, которые являются функциями, и не содержит оригиналов, которые являлись бы распределениями.

Из соотношений $E \times Y(t) J_0(t) = \delta$ и (VI, 3; 10) получаем равенство

$$Y(t) J_0(t) * \left[Y(t) \frac{J_1(t)}{t} + \delta' \right] = \delta.$$
 (VI, 3; 11)

Это равенство записывается в виде

$$\left(Y(t)J_{0}(t) \times Y(t)\frac{J_{1}(t)}{t}\right) + Y(t)J'_{0}(t) + \delta = \delta$$
 (VI, 3; 12)

и затем, если учесть, что $J_0^{'} = -J_1$, в виде

$$Y(t)J_0(t) * Y(t) \frac{J_1(t)}{t} = Y(t)J_1(t).$$
 (VI, 3; 13)

Эту формулу можно легко проверить с помощью таблиц, ибо

$$Y(t)J_{0}(t) \supset \frac{1}{\sqrt{p^{2}+1}},$$

$$Y(t)\frac{J_{1}(t)}{t} \supset \sqrt{p^{2}+1}-p.$$

$$Y(t)J_{1}(t) \supset \frac{\sqrt{p^{2}+1}-p}{\sqrt{p^{2}+1}}.$$
(VI; 3; 14)

При $t \geqslant 0$ она приводит к равенству

$$\int_{0}^{t} \frac{J_{1}(\tau)}{\tau} J_{0}(t-\tau) d\tau = J_{1}(t)$$
 (VI, 3; 15)

(которое, как показывает замена переменных $\tau = -\theta$, справедливо и при t_{∞} 0). Формула (VI, 3; 10) позволяет решить интегральное уравнение

$$\int_{0}^{t} f(\tau) J_{0}(t-\tau) d\tau = g(t), \quad t \geqslant 0$$
 (VI, 3; 16)

(где g — данная правая часть, f — неизвестное решение). Решением служит

$$f(t) = \int_{0}^{t} g(\tau) \frac{J_{1}(t-\tau)}{t-\tau} d\tau + g'(t)$$
 (VI, 3; 17)

при условии, что g' является функцией. Если g' — распределение, то и решение будет не функцией, а распределением.

Мы видим, что потеря члена δ' в формуле (VI, 3; 10) привела **бы** к грубым ошибкам. Приведенные формулы показывают, насколько преобравование Лапласа полезно в различных задачах со свертками в алгебре **Д**.

вование Лапласа полезно в различных задачах со свертками в алгебре \mathcal{D}_{+}' . Важное замечание. В таблицах преобразований Лапласа неянно подразумевается, что функции f(t) равны нулю при t < 0. Значения этих функций приводятся только при t > 0, а множитель Y(t) не пишется. Это обстоятельство может привести к серьезным ошибкам, если не обращать на него внимания.

Например, в таблицах преобразований Лапласа приводится соотношение

$$1 \supset \frac{1}{p}, \qquad (VI, 3; 18)$$

которое после дифференцирования дает абсурдный результат

$$0 \supset 1.$$
 (VI, 3; 19)

В действительности равенство (VI, 3; 18) означает, что

$$Y(t) \supset \frac{1}{p}, \qquad (VI, 3; 20)$$

что при дифференцировании дает правильный результат

$$\delta \supset 1$$
. (VI, 3; 21)

Упражнение. Пусть надо вычислить оригинал функции $1/(p^2+1)^{v+\frac{1}{2}}$, Re p>0, $v>-\frac{1}{2}$, а именно оригинал той ее непрерывной ветви, которая принимает вещественные положительные значения при вещественных положительных p. (Экзаменационные испытания, июнь, 1955.)

Известно, что

$$Y(t) e^{it} \frac{t^{\sqrt{-\frac{1}{2}}}}{\Gamma\left(\sqrt{+\frac{1}{2}}\right)} \supset \left(\frac{1}{p-i}\right)^{\sqrt{\frac{1}{2}}} \tag{VI, 3; 22}$$

H

$$Y(t) e^{-it} \frac{t^{v-\frac{1}{2}}}{\Gamma\left(v+\frac{1}{2}\right)} \supset \left(\frac{1}{p+i}\right)^{v+\frac{1}{2}}.$$
 (VI, 3; 23)

Поэтому искомый оригинал $H_{\nu}(t)$ является сверткой

$$H_{\nu}(t) = Y(t) e^{it} \frac{t^{\nu - \frac{1}{2}}}{\Gamma(\nu + \frac{1}{2})} *Y(t) e^{-it} \frac{t^{\nu - \frac{1}{2}}}{\Gamma(\nu + \frac{1}{2})},$$
 (VI, 3; 24)

или

$$H_{\nu}(t) = \frac{Y(t)}{\left(\Gamma\left(\nu + \frac{1}{2}\right)\right)^{2}} \int_{0}^{t} e^{i(t-\tau)} e^{-i\tau} (t-\tau)^{\nu - \frac{1}{2}\tau^{\nu - \frac{1}{2}}} d\tau. \quad (VI, 3; 25)$$

Положим $\tau = tu$, тогда

$$H_{\nu}(t) = \frac{Y(t) e^{it} t^{2\nu}}{\left(\Gamma\left(\nu + \frac{1}{2}\right)\right)^2} \int_0^1 e^{-2itu} \left((1 - u) u\right)^{\nu - \frac{1}{2}} du.$$
 (VI, 3; 26)

Этот интеграл напоминает интеграл, дающий функции Бесселя:

$$J_{v}(t) = \frac{(t/2)^{v}}{\sqrt{\pi} \Gamma\left(v + \frac{1}{2}\right)} \int_{-1}^{1} e^{-itv} \left(1 - v^{2}\right)^{v - \frac{1}{2}} dv.$$
 (VI, 3; 27)

Чтобы перейти от u(1-u) к $1-v^2$, достаточно положить u=(v+1)/2. Тогда

$$H_{\nu}(t) = \frac{Y(t) e^{it} t^{2\nu}}{\left(\Gamma\left(\nu + \frac{1}{2}\right)\right)^2} \int_{-1}^{1} e^{-it(1+v)} \left(\frac{1-v^2}{4}\right)^{\nu - \frac{1}{2}} \frac{dv}{2}, \quad (VI, 3; 28)$$

T. e.

$$H_{\nu}(t) = Y(t) \frac{\sqrt{\pi}}{\Gamma\left(\nu + \frac{1}{2}\right)} \left(\frac{t}{2}\right)^{\nu} J_{\nu}(t) \supset \left(\frac{1}{p^2 + 1}\right)^{\nu + \frac{1}{2}}. \tag{VI, 3; 29)}$$

Замечания. 1) При $\nu = 0$ снова получаем соотношение

$$Y(t)J_0(t) \supset \frac{1}{V^{p^2+1}}$$
 (VI, 3; 30)

2) При $\mathbf{v} = \frac{1}{2}$ известно, что оригиналом для $\frac{1}{p^2+1}$ служит $Y(t) \sin t$. [Формула (VI, 2; 13).] Это согласуется с формулой

$$J_{\frac{1}{2}}(t) = \sqrt{\frac{2}{\pi t}} \sin t.$$

3) Когда у стремится к $-\frac{1}{2}$, функция $\left(\frac{1}{p^2+1}\right)^{\nu+\frac{1}{2}}$ стремится к 1, оставаясь равномерно ограниченной при $\operatorname{Re} p \gg \varepsilon > 0$.

Было бы легко получить отсюда со всей строгостью, что $H_{\nu}(t)$ стремится к δ . Покажем это непосредственно.

Известно, что функция $J_{\mathbf{v}}(t)$ остается ограниченной при $0<\eta< t<\infty$ $\ll A<\infty$, а поскольку $\Gamma\left(\mathbf{v}+\frac{1}{2}\right)\to\infty$, отсюда вытекает, что $H_{\mathbf{v}}(t)$ равномерно стремится к 0 при $0<\eta \leqslant t < A<\infty$, когда $\mathbf{v}\to -\frac{1}{2}$.

Кроме того, при достаточно малом η функция $J_{\nu}(t)$ остается неотрицательной в интервале $0 \leqslant t \leqslant \eta$. Поэтому достаточно показать, что

$$\int_{0}^{\eta} H_{\nu}(t) dt \to 1, \quad \text{когда} \quad \nu \to -\frac{1}{2}. \tag{VI. 3: 31)}$$

Пользуясь разложением функции $J_{_{\gamma}}(t)$ в ряд, можно написать для нее в интервале $(0,\ \eta)$ равенство

$$J_{\nu}(t) = \left(\frac{t}{2}\right)^{\nu} \frac{1}{\Gamma(\nu+1)} + \varepsilon(\nu, t), \qquad (VI, 3; 32)$$

где $|\varepsilon(t, v)| < kt^{v+1}$

Тогда интеграл $\int\limits_0^{\tau_1} t^{\nu} \, \epsilon(t,\, \nu) \, dt$ остается ограниченным при $\nu \to -\frac{1}{2}$, а поскольку $\Gamma\left(\nu+\frac{1}{2}\right) \to \infty$, соответствующий член в интеграле от $H_{\nu}(t)$

стремится к нулю. Таким образом, остается предел

$$\lim_{v \to -\frac{1}{2}} \int_{0}^{\tau_{i}} H_{v}(t) dt = \lim_{v \to -\frac{1}{2}} \frac{\sqrt{\pi}}{\Gamma\left(v + \frac{1}{2}\right)\Gamma\left(v + 1\right)} \int_{0}^{\tau_{i}} \left(\frac{t}{2}\right)^{2v} dt. \quad (VI, 3; 33)$$

Ho

$$\Gamma(\nu+1) \rightarrow \Gamma(\frac{1}{2}) = \sqrt{\pi}$$

$$\int_{0}^{\eta} \left(\frac{t}{2}\right)^{2\nu} dt = \frac{\eta^{2\nu+1}}{2^{2\nu}(2\nu+1)} \sim \frac{1}{\nu+\frac{1}{2}}$$

И

$$\Gamma\left(\nu+\frac{1}{2}\right)\sim\frac{1}{\nu+\frac{1}{2}}.$$

Окончательно получаем

$$\lim_{v \to -\frac{1}{2}} \int_{0}^{\tau_{i}} H_{v}(t) dt = 1.$$
 (VI. 3: 34)

Ч. и т. д.

УПРАЖНЕНИЯ К ГЛАВЕ VI

 $Упражнение\ VI-1$. Пусть a и b — два положительных числа. Пусть F(p) — изображение по Лапласу некоторой функции f(t). Каково изображение по Лапласу функции

$$g(t) = \begin{cases} f(at - b) & \text{при} \quad t > b/a, \\ 0 & \text{при} \quad t < b/a. \end{cases}$$

 $Упражнение\ VI-2$. Пусть функция f(t) имеет изображением по Лапласу функцию F(p). Каковы изображения по Лапласу функций

$$e^{t} f(t); \quad \int_{0}^{\infty} \frac{\cos(2\sqrt{tx})}{\sqrt{\pi t}} f(x) dx;$$
$$\int_{0}^{\infty} \frac{\sin(2\sqrt{tx})}{\sqrt{\pi x}} f(x) dx; \quad \int_{0}^{\infty} \frac{\cos(2\sqrt{tx})}{\sqrt{\pi t}} f(x) dx$$

И

$$\int_{0}^{\infty} \frac{\sin\left(2\sqrt{tx}\right)}{\sqrt{\pi x}} f(x) dx.$$

 $Упражнение\ VI-3$. Выразить через изображение по Лапласу F(p) функции f(t) изображения по Лапласу следующих функций:

$$\int\limits_0^\infty J_0\left(2\ \sqrt{tx}\right)f\left(x\right)dx \quad \text{ if } \quad \int\limits_0^t J_0\left(2\ \sqrt{(t-x)\ x}\right)f\left(x\right)dx,$$

где J_0 — функция Бесселя порядка 0.

Упражнение VI-4. Пусть функция f(t) равна нулю при t<0 и периодична с периодом T при t>0. Показать, что ее изображение по Лапласу дается формулой

$$F(p) = \frac{1}{1 - e^{-pT}} \int_{0}^{T} e^{-pt} f(t) dt.$$

Применение. Найти изображение по Лапласу функции, равной нулю при t < 0 и равной $|\sin t|$ при t > 0.

Упражнение VI-5. Пусть f(t) — функция, равная нулю при t < 0 и имеющая изображение по Лапласу F(p).

1°. Каковы изображения по Ланласу функций

$$f\left(\frac{t}{a}\right)$$
, $a > 0$; $f(t) + 1$.

2°. Положим

$$f_0(t) = \left\{ \begin{array}{ll} 0 & \text{при} & t < 0, \\ n & \text{при} & n < t < n+1; \quad n \text{ целое} \geqslant 0. \end{array} \right.$$

Вычислить непосредственно преобразование Лапласа $F_0(t)$ функции $f_0(t)$. Получить отсюда изображения функций $f_0(t/a)$ и $f_0(t)+1$.

3°. Вычислить свертки

$$\delta' \times f_0(t)$$
; $\delta' \times f_0(t/a)$; $\delta' \times (f_0(t) + 1)$.

Выразить в каждом из этих случаев изображение свертки через соответственно изображения $F_0(p)$, $F_1(p)$ и $F_2(p)$ функций $f_0(t)$, $f_0(t/a)$ и $f_0(t)+1$. Получить снова результаты п. 2°.

1

$$\begin{cases} \frac{t}{a} - 4n, & \text{когда} \quad 4na < t < (4n+1) a, \\ -\frac{t}{a} + 4n + 2, & \text{когда} \quad (4n+1) a < t < (4n+2) a, \\ 0. & \text{когда} \quad (4n+2) a < t < (4n+4) a; \\ n = 0, 1, 2, \dots \end{cases}$$

- 1° . Найти непосредственно изображение по Лапласу F(p) функции f(t).
- 2° . Вычислить $\delta'' \times f(t)$.
- 3° . Выразить изображение свертки через F(p). Получить снова значение F(p), найденное в п. 2° .

 $\mathit{Упражнение}\ \mathit{VI-7}.$ Вычислить изображение по Лапласу функции f(t), равной нулю при t<0, а при t>0 равной

$$2^{n} - 1$$
, когда $n < t < n + 1$, $n = 0, 1, 2, ...$

Найти распределение $X\in \mathscr{D}_{+}^{'}$, которое служит решением уравнения

$$X - f(t) = \sum_{n=1}^{\infty} 2^{n-1} \delta_{(n)}.$$

Упражнение VI-8. Решить в алгебре \mathscr{D}_{+}' систему уравнений в свертках $Y(x)e^{-x}*X_1+Y(x)J_0(x)*X_2=-Y(x)(\sin x+\cos x)+\delta$,

$$Y(x)J_0(x) * X_1 + X_2 = 2Y(x)e^{-x} + \delta' - 2\delta.$$

Упражнение VI-9. Условимся раз и навсегда, что все функции от t, участвующие в этой задаче, равны нулю при t<0.

I. Функцией с периодическими итерациями порядка 2 называется функция $\psi(p)$, которая удовлетворяет уравнению

$$\psi \left[\psi \left(p \right) \right] = p$$
 при любом p . (1)

- а) Дать примеры подобных функций.
- b) Пусть f(p) одно из решений уравнения (1). Показать, что функция $\varphi^{-1}\{f[\varphi(p)]\}$ также будет решением при любой обратимой функции φ с обратной φ^{-1} .
 - II. Рассмотрим интегральное уравнение

$$f(t) + \lambda \int_{0}^{\infty} K(t, x) f(x) dx = g(t).$$
 (2)

где f(t) — неизвестная функция, а ядро K разлагается в ряд

$$K(x. t) = \sum_{n=0}^{\infty} \frac{(-1)^n}{n!} x^n a(t) \cdot b^n(t),$$

где $b^n(t)$ определяется равенством

$$b^{n}(t) = b^{n-1}(t) + b(t).$$

Ряд, определяющий K(x, t), равномерно сходится при всех значениях x и t на полупрямой $[0, \infty]$.

а) Показать, что преобразование Лапласа сводит решение уравнения (2) к решению функционального уравнения, имеющего вид

$$\varphi(p) + \lambda \varphi(p) \varphi[\psi(p)] = \theta(p), \tag{3}$$

c неизвестной функцией $\varphi(p)$.

b) Решить уравнение (3), когда $\psi(p)$ имеет периодические операции порядка 2. [Можно показать, что этот случай будет иметь место, когда $K(t, x) = x^{-\frac{v}{2}} t^{\frac{v}{2}} J_{v}(2 \sqrt{tx}) \text{ с Re } v > -1, \text{ когда } K(t, x) = \frac{\cos 2 \sqrt{tx}}{\sqrt{t}} \text{ и когда } K(t, x) = \frac{\sin 2 \sqrt{tx}}{\sqrt{t}}.$

с) Пользуясь этим. привести решение уравнения (2) к виду

$$f(t) = h(t) \cdot \left(g(t) - \lambda \int_{0}^{\infty} K(t, x) g(x) dx \right),$$

rде функция h(t) удовлетворяет уравнению

$$Y(t) h(t) - 2Y(t) h(t) * \int_{0}^{\infty} Y(t) K(t, x) a(x) dx = \delta.$$

III. Решить уравнение

$$f(t) + \lambda \int_{0}^{\infty} t^{\frac{1}{2}} x^{-\frac{1}{2}} J_{\nu}(2\sqrt{tx}) f(x) dx = g(t)$$

- a) при $\lambda^2 \neq 1$,
- b) при $\lambda = 1$.

18 Л. Шварц

[Можно показать, что общее решение функционального уравнения $f(s) = \frac{1}{s^n} f\left(\frac{1}{s}\right)$ имеет вид $f(s) = h(s) + \frac{1}{s^n} h\left(\frac{1}{s}\right)$, где h — произвольная функция. Отсюда можно найти вид, который должна иметь функция g(t) для того, чтобы уравнение (2) имело в этом случае решение, и вид этого решения.]

c) При $\lambda = -1$.

IV. а) Показать, что если функция $\rho(p)$ из уравнения (3) удовлетворяет соотношению

$$\rho(p)\,\rho[\psi(p)] = 1, \tag{4}$$

то ядро K(t, x) является обратным самому себе, т. е. равенство

$$h(t) = \int_{0}^{\infty} K(t, x) k(x) dx$$

эквивалентно равенству

$$k(t) = \int_{0}^{\infty} K(t, x) h(x) dx.$$

b) Показать, что в этом случае значения $\lambda=\pm 1$ являются собственными для уравнения (2).

с) При $\lambda = +1$ уравнение (2) имеет решение, только если функция $\theta(p)$ служит решением некоторого уравнения (которое можно преобразовать в уравнение относительно g(t)). Получить отсюда решения уравнения (2) в этом случае.

Vn ражнение VI-10. (Париж, 1958.) І. Пусть функция Γ определена бесконечным произведением

$$\frac{1}{\Gamma(z)} = z e^{\gamma z} \prod_{n=1}^{\infty} \left[\left(1 + \frac{z}{n} \right) e^{-\frac{z}{n}} \right], \tag{1}$$

где γ — постоянная Эйлера, равная пределу $\lim_{\substack{m \to \infty \\ m \to \infty}} \left(1 + \frac{1}{2} + \ldots + \frac{1}{m} - \lg m\right)$.

Предлагается получить формулу Стирлинга при помощи преобразования Лапласа. Положим

$$\psi(z) = \frac{\Gamma'(z)}{\Gamma(z)}.$$

Используя произведение (1), разложить функции $\psi(z)$ и $\psi'(z)$ в ряды; вычислить $\psi(m)$ при целом $m \gg 1$ и предел $\lim_{m \to \infty} (\psi(m) - \lg m)$.

Первый вопрос.

Вспомнить, без доказательства, изображение по Лапласу функции $Y(t)\frac{t^{\alpha-1}}{\Gamma(\alpha)}$, $\alpha>0$, где Y(t) — функция Хевисайда. Пусть f(t) — функции, которая равна нулю при t<0, непрерывна и ограничена при t>0 и имсет в окрестности точки t=0 асимптотическое разложение

$$f(t) = a_0 + a_1 t + a_2 t^2 + \dots$$
 (2)

при t>0. [Под этим понимают, что разность $f(t)-a_0-a_1t-\ldots-a_{k-1}t^{k-1}$ при положительных и достаточно малых t мажорируется по модулю величиной A_kt^k с подходящим $A_k>0$; здесь $k\geqslant 1$.] Показать, что ее изображение по Лапласу F(p) имеет асимптотическое разложение по степеням 1/p

$$F(p) = \frac{b_0}{p} + \frac{b_1}{p^2} + \dots$$
 (3)

при вещественном $p \to \infty$, и определить коэффициенты этого разложении. Рассмотреть, в частности, функцию

$$f(t) = Y(t) \left[\frac{1}{t(e^t - 1)} - \frac{1}{t^2} + \frac{1}{2t} \right]. \tag{4}$$

Показать, что она имеет асимптотическое разложение типа (2). Вычислить a_0 и $a_{\rm I}$ и получить отсюда коэффициенты b_0 и $b_{\rm I}$ разложения типа (3) для F(p).

Второй вопрос.

Пусть g(t) — функция, имеющая изображением по Лапласу функцию O(p). Каково изображение по Лапласу функции $(e^t-1)g(t)$?

Рассмотреть, в частности, функцию

$$g(t) = Y(t) \frac{t}{e^t - 1}$$
 (5)

Показать, что G(p) удовлетворяет простому функциональному уравнению. Используя это уравнение и поведение G(p) на бесконечности, вычислить G(p), выразив ее через ψ' . Рассмотреть, наконец, функцию f(t), определенную равенством (4).

Пользуясь изображением по Лапласу функции $t^2 f(t)$ и тем, что $F'(p) \rightarrow 0$, когда p стремится к бесконечности по вещественной оси, вычислить функцию F(p) с точностью до аддитивной постоянной.

Третий вопрос.

Показать, что результаты второго пункта и асимптотическое разложение (3) позволяют получить (при вещественном $p \longrightarrow \infty$) формулу Стирлинга типа

$$p! = p^{p}e^{-p}\sqrt{p}C\left(1 + \frac{C_0}{p} + \frac{C_1}{p^2} + \ldots\right), \tag{6}$$

где C — неизвестная постояниая, а стоящий в скобках ряд — асимптотическое разложение по степеням 1/p. Вычислить C_0 и C_1 .

II. Все величины в приведенных выше формулах уже известны, за исключением постоянной $\sqrt{2\pi}$ в формуле Стирлинга.

Найти изображение по Фурье функции

$$Y(x) e^{-2\pi x} \frac{x^{(\alpha-1)/2}}{\Gamma((\alpha+1)/2)}.$$
 (7)

Написать формулу Парсеваля и независимо вычислить в ней правую и левую части. $\left[\Pi$ ри вычислении интеграла $\int\limits_0^\infty \frac{du}{(1+u^2)^3}$ положить $u=\sqrt[4]{\frac{v}{1-v}}$. $\right]$ Вывести отсюда замечательное соотношение между $\Gamma\left(\frac{\alpha}{2}\right)$, $\Gamma\left(\frac{\alpha+1}{2}\right)$ и $\Gamma(\alpha)$. (Формула Лежандра — Гаусса.)

Показать, что если формула Стирлинга известна без постоянной $\sqrt{2\pi}$, то формула Лежандра — Гаусса позволяет найти эту постоянную.

ВОЛНОВОЕ УРАВНЕНИЕ И УРАВНЕНИЕ ТЕПЛОПРОВОДНОСТИ

§ 1. Уравнение колебаний струны

Поперечные колебания натянутой струны 1. Физические задачи, подчиняющиеся уравнению колебаний струны. Мы хотим изучить малые поперечные колебания однородной натяпутой струны AB, имеющей длину L и постоянное попереч-

ное сечение σ_0 . Направим ось \overrightarrow{Ox} по \overrightarrow{AB} , точку () поместим в точку A. Точка струны с абсциссой x ($0 \le x \le L$) может смещаться перпендикулярно к струне, с течением времени ее координаты y и x будут колебаться около значения 0.

Обозначим буквой u вектор в плоскости yOz с координатами y, z. Тогда u будет вектор-функцией времени t, колеблющейся около 0. Но эта функция, которая определяет смещение точки с абсциссой x, является такжо функцией x; итак, u является векгор-функцией u(x, t) переменных x и t. которую мы собираемся определить.

Пусть T — натяжение струны в точке M с абсциссой x в момент времени t.

Мы разумеем под этим, что силы, с которыми участок струны MB действует на участок AM, можно заменить единственной силой величины T, приложенной к точке M и направленной по ориентированной касательной к дуге \widehat{MB} .

Согласно принципу действия и противодействия, участок струны ΛM действует на участок MB с силой, в точности противоположной предыдущей силе. Мы видим, что натяжение T остается близким к некоторому среднему натяжению T_0 , не зависящему от x и t, поскольку деформации струны мы считаем малыми по сравнению с ее длиной.

Действием тяжести на струну мы пренебрегаем; к тому же мы не накладываем никаких условий на положение равновесия струны по отношению к вертикали; если хотят принять это во внимание, то ищут положение равновесия струны в поле тяготения (или в любом другом заданном неизменном поле), положение, близкое к отрезку прямой, если струна мало деформируема и сильно натянута; функция $\stackrel{\rightarrow}{u}$ будет тогда смещением, поперечным к этому положению равновесия.

Обозначим через р линейную плотность струны в точке x в момент времени t, t? е. массу струны, приходящуюся на единицу длины, иначе говоря, предел отношения $\Delta m/\Delta x$ при $\Delta x \rightarrow 0$, где Δm — масса участка струны $(x,x+\Delta x)$. Поскольку деформации струны мы считаем малыми, плотность р остается близкой к некоторой величине ρ_0 , зависящей только от x. Но поскольку мы предположили, что струна однородна, величина ρ_0 не зависит и от x. Впрочем, практически легко реализовать случай, когда ρ_0 непрерывно изменяется вместе с x, ибо $\rho_0 = \sigma_0 \omega_0$, где ω_0 — обычная плотность (масса на единицу объема), а σ_0 — поперечное сечение струны в точке x (предполагаемое малым); струна, изготовленная из однородного вещества, но с переменным поперечным сечением σ_0 , будет обладать линейной плотностью ρ_0 , изменяющейся вместе с x.

Уравнение, которому должна удовлетворять функция $\stackrel{\rightarrow}{u}(x,t)$, получится, если для каждого элементарного участка струны (MM'), $(x,x+\Delta x)$ написать основное уравнение движения $\stackrel{\rightarrow}{F}=m\gamma$. Если стремиться к полной строгости, то для каждого участка струны (x_1, x_2) следует приравнять результирующую системы сил $\stackrel{\rightarrow}{F}$ результирующей системы векторов $m\gamma$, а пару системы сил $\stackrel{\rightarrow}{F}$ — паре системы векторов $m\gamma$. При этом вместо элементарных величин, пропорциональных Δx , возникли бы интегралы по dx.

Мы будем придерживаться элементарного метода, скорее интуитивного, чем строгого. Можно проверить, что равенство пар выполняется автоматически, в силу предположения, что натяжение струны направлено по касательной к струне. Мы будем пренебрегать всеми величинами порядка $(\Delta x)^2$ по сравнению с Δx , поскольку Δx бесконечно мало.

Мы предположим, что смещения струны малы. Уточним, что это означает. Если не сделать предположения этого рода, то возникающее дифференциальное уравнение оказывается очень сложным (в частности, оно оказывается нелинейным). Если же ограничиться только некоторым приближением к этому уравнению, т. е. если искать только приближенные решения поставленной физической задачи, то членами вида $\left(\frac{\partial u}{\partial x}\right)^2$, $\frac{\partial u}{\partial x}\cdot\frac{\partial^2 u}{\partial x^2}$ и т. п. можно препебречь, поскольку они "второго порядка малости" по сравнению с членами "первого порядка", такими, как $\frac{\partial^2 u}{\partial x^2}$. При этом возникает уравнение (VII, 1; 8°, которое легко поддается исследованию.

Чем меньше величины $\frac{\partial u}{\partial x}$, $\frac{\partial^2 u}{\partial x^2}$, тем меньше допущенная при этом отно-сительная погрешность. Впрочем, можно оценить погрешность (например, ногрешность в вычислении частот), которую мы совершаем при замене точного уравнения приближенным уравнением (VII, 1; 8). Например, для скрипичной струны можно установить, является ли такая погрешность приемлемой при обычных амплитудах колебания этой струны; если погрешность неприемлемы, то необходимо вычислить поправочный член. Это та же самая ситуация, что и в случае колебаний маятника. Точное уравнение колебаний маятника имест вид $\theta'' + (g/l)\sin\theta = 0$. При малых колебаниях вблизи положения равновесим $\theta = 0$ это уравнение можно заменить уравнением $\theta'' + (g/l)\theta = 0$, которое приводит к периоду колебаний T_0 , равному $2\pi\sqrt{l/g}$.

Этот период является не чем иным, как пределом истинного периода колебаний, когда амплитуда колебаний α стремится к нулю. Чем меньше амплитуда α данных колебаний, тем меньше будет относительная погрешность, возникающая при замене истинного периода T периодом T_0 . Если эта погрешность неприемлема, то нужно добавить поправочный член; известно, что этот член равен $T_0 \frac{\alpha^2}{16}$. Может оказаться, что и эта поправка неудовлетворительна; истинный период T является трансцендентной функцией от α , выражающейся через эллиптический интеграл:

$$T = \sqrt{2} \sqrt{\frac{l}{g}} \int_{-\infty}^{a} \frac{d\theta}{\sqrt{\cos \theta - \cos \alpha}}.$$

В задаче о колебаниях струны положение вещей еще более сложное, поэтому мы ограничимся случаем бескопечно малых колебаний. Величины, которые должны быть малы, суть $\frac{\partial u}{\partial x}$ (безразмерная величина, дающая наклон струны) и $\frac{\partial^2 u}{\partial x^2}$ (величина размерности t^{-1}). При этих условиях можно сделать следующие заключения:

1) Вектор $\overrightarrow{m_{\gamma}}$ лежит в плоскости уOz и равен

$$\vec{m_1} = \rho \frac{\partial^2 \vec{u}}{\partial t^2} \Delta x \tag{VII. 1; 1)}$$

(действительно, масса рассматриваемого элемента струны неизменна при движении и равна $\rho_0 \Delta x$ в состоянии равновесия).

2) Сила, с которой участок струны M'B действует на точку M', равна $T(x+\Delta x)$; ее составляющая по оси Ox равна $T(x+\Delta x)\cos\alpha$, а ее составляющая в плоскости yOz равна $T\theta$, где θ — компонента в плоскости yOz

единичного вектора касательной к струне в точке M', ориентированной в направлении AB. Сила, с которой участок струны AM действует на точку M, записывается аналогично с заменой абсциссы $x + \Delta x$ на x и с изменением направления касательной на противоположное.

Если пренебречь членами $(\Delta x)^2$, то сумму этих двух сил можно записать так:

$$\frac{\partial}{\partial x} \left(T \cos \alpha \right) \Delta x - \text{составляющая по оси } Ox,$$

$$\frac{\partial}{\partial x} \left(T \overset{\circ}{\theta} \right) \Delta x - \text{составляющая в плоскости } yOz.$$
(VII, 1; 2)

Основное уравнение движения в проекции на оси Ox приводит к равенству

$$\frac{\partial}{\partial x} \left(T \cos \alpha \right) = 0.$$
 (VII, 1; 3)

Если пренебречь разностью $\cos \alpha - 1$ и ее производной по x, которые являются бесконечно малыми второго порядка, то это равенство сведется к равенству

$$\frac{\partial T}{\partial x} = 0. (VII, 1; 4)$$

Если учесть, что T считается близким к T_0 , то последнее равенство возможно только благодаря нашему предположению, что $\frac{\partial T_0}{\partial x}=0$, т. е. что T_0 не зависит от \mathfrak{r} .

Таким образом, в любой момент времени t натяжение струны должно быть одним и тем же по всей ее длине; следовательно, оно должно быть некоторой функцией T(t) времени t, колеблющейся около T_0 . Без дополнительных механических предположений эту функцию вычислить нельзя; ниже мы увидим [см. (VII, 1; 25)], что следует положить

$$T = T_0, \tag{VII, 1; 5}$$

для того чтобы избежать продольных колебаний.

Уравнение движения в проекции на плоскость уOz приводит к уравнению

$$\rho_0 \frac{\partial^2 \vec{u}}{\partial t^2} = \frac{\partial}{\partial x} (\vec{T\theta}). \tag{VII, 1; 6}$$

Координаты вектора θ по осям Oy и Oz равны $\frac{dy}{ds}$ и $\frac{dz}{ds}$; поскольку угол жасательной с осью Ox мал, величина $\frac{dx}{ds}$ близка к 1, а величины $\frac{dy}{ds}$, $\frac{dz}{ds}$

эквивалентны величинам $\frac{dy}{dx}$, $\frac{dz}{dx}$; следовательно, вектор $\vec{\theta}$ эквивалентен нектору $\frac{\partial \vec{u}}{\partial x}$. Если учесть равенство (VII, 1; 5), то уравнение (VII, 1; 6) сведется теперь к уравнению

$$\rho_0 \frac{\partial^2 \vec{u}}{\partial t^2} = T_0 \frac{\partial^2 \vec{u}}{\partial x^2}.$$
 (VII, 1; 7)

Мы предположили, что плотность ρ_0 не зависит от x (струна однородна); уравнение (VII, 1; 7) можно переписать в виде

$$\frac{1}{v^2} \frac{\partial^2 \vec{u}}{\partial t^2} = \frac{\partial^2 \vec{u}}{\partial x^2}$$
 (VII. 1; 8)

с постоянной о, которая имеет размерность скорости

$$v = \sqrt{\frac{T_0}{\rho_0}}$$
, размерность $v = \frac{(mlt^{-2})^{1/2}}{(ml^{-1})^{1/2}} = lt^{-1}$. (VII, 1; 9)

Как мы увидим в дальнейшем, величину v можно назвать скоростью распространения поперечных волн в струне. Можно использовать также натяжение, приходящееся на единицу сечения $T_0' = T_0/\sigma_0$; поскольку $\rho_0 = \omega_0 \sigma_0$, имеем

$$v = \sqrt{\frac{T_{j}}{\sigma_{0}\omega_{0}}} = \sqrt{\frac{T_{0}'}{\omega_{0}}}.$$
 (VII, 1; 10)

Уравнение (VII, 1; 8) называется уравнением колебаний струны. Если спроектировать его на оси Oy и Oz, то получатся два одинаковых уравнения для функций y(x, t) и z(x, t):

$$\frac{1}{v^2}\frac{\partial^2 y}{\partial t^2} = \frac{\partial^2 y}{\partial x^2}, \quad \frac{1}{v^2}\frac{\partial^2 z}{\partial t^2} = \frac{\partial^2 z}{\partial x^2}.$$
 (VII, 1; 11)

Заметим, что длина участка струны Δx равна $\frac{\Delta x}{\cos x}$; если, как и ранее, пренебречь α^2 , то эта длина будет оставаться приближенно равной Δx — длино в состоянии покоя, поэтому плотность ρ не меняется, она остается равной ρ_0

(с точностью до бесконечно малых второго порядка). В конечном итоге три уравнения этой задачи для трех неизвестных u, T, ρ полностью разделяются:

$$\frac{1}{v^2} \frac{\partial^2 \overrightarrow{u}}{\partial t^2} = \frac{\partial^2 \overrightarrow{u}}{\partial x^2}, \quad v = \sqrt{\frac{T_0}{\rho_0}}, \\
T = T_0, \\
\rho = \rho_0.$$
(VII, 1; 12)

Второе и третье из них уже решены; требуется решить только первое.

Продольные колебания стержня Мы рассмотрим теперь однородный металлический прут AB длины L с постоянным поперечным сечением σ_0 и изучим его npodonehue колебания.

Пусть x — абсцисса точки M стержня в состоянии покоя (ось Ox направлена по \overrightarrow{AB} , точка O помещена в точку A). В процессе колебаний эта точка будет смещаться в продольном направлении. Обозначим буквой u ее смещение $u = \overrightarrow{MM'} = \overrightarrow{OM'} - \overrightarrow{OM}$, где M' — положение точки M в момент времени t. Здесь снова u является функцией от x и t, которую мы должны определить.

Пусть снова T — натяжение стержня в точке x в момент времени t, определяемое как при поперечных колебаниях струпы. Однако здесь имеется серьезное отличие от предыдущего случая. Гибкая струпа может быть растянута только с помощью лостаточно сильного среднего натяжения $T_0 > 0$; стержень AB, напротив, может и не быть растянутым ($T_0 = 0$; натяжение стержня называется также напряжением), стержень может быть даже сжат ($T_0 < 0$). Изменения натяжения представляют собой реакцию стержня против усилий, стремящихся изменить его форму путем растяжения или сжатия. Мы примем следующий закон, называемый основным законом упругости: удлинение $\delta l = l - l_0$ участка стержня длины l_0 , находящегося под средним натяжением T_0 , приводит к изменению патяжения $\delta T = T - T_0$, которое удовлетворяет соотношению

$$\frac{\delta T}{\sigma_0} = E_0 \frac{\delta l}{l_0}; \qquad (VII, 1; 13)$$

вдесь σ_0 — поперечное сечение, а E_0 — модуль Юнга, или модуль упругости при натяжении T_0 . (Модуль Юнга E_0 песколько изменяется при изменении T_0 ; когда T_0 = 0, величина E_0 будет модулем Юнга в ненапряженном состоянии.) Этот закон, разумеется, верен только при достаточно малых *относитель*-

ных удлинениях $\frac{\delta l}{l_0}$.

Таким образом, сначала надо вычислить относительное удлинение $\lambda = \hbar l/l_0$ в каждой точке стержня. Участок $(x, x + \Delta x)$ длины l_0 в состоянии поком будет занимать в момент времени t положение

$$(x + u(x, t), x + \Delta x + u(x + \Delta x, t)).$$

Его длина из $l_0 = \Delta x$ превратится в $l = l_0 + \delta l = \Delta x + \frac{\partial u}{\partial x} \Delta x$, а относи тельное удлинение будет равным

$$\lambda = \frac{\delta l}{l_0} = \frac{\partial u}{\partial x}.$$
 (VII. 1; 14)

(Условие малости δl по сравнению с l_0 означает, что производная $\frac{\partial u}{\partial x}$ должил быть малой.) Согласно закону упругости, натяжение в точке x в момент времени t должно удовлетворять уравнению

$$T - T_0 = E_0 \sigma_0 \frac{\partial u}{\partial x}.$$
 (VII, 1; 15)

Пусть снова ρ — линейная плотность стержия, близкая к ρ_0 — линейной плотности в состоянии равновесия при натяжении T_0 .

Напишем основное уравнение движения $\vec{F} = \vec{m_{\gamma}}$ для элемента $(x. x + \Delta x)$ в проекции на ось Ox (другие уравнения не нужны, поскольку движение продольное):

$$\rho_0 \frac{\partial^2 u}{\partial t^2} \Delta x = \frac{\partial T}{\partial x} \Delta x, \qquad (VII, 1; 16)$$

отсюда, если учесть соотношение (VII, 1; 15), получаем уравнение

$$\rho_0 \frac{\partial^2 u}{\partial t^2} = E_0 \sigma_0 \frac{\partial^2 u}{\partial x^2}.$$
 (VII, 1; 17)

Это уравнение совпадает с уравнением колебаний струны (VII, 1; 8) (скалярным, не векторным), со скоростью распространения

$$v = \sqrt{\frac{E_0 \sigma_0}{\rho_0}} = \sqrt{\frac{E_0}{\omega_0}}$$
 (VII, 1; 18)

Модуль Юнга играет ту же роль, что и T_0' , — натяжение на единицу сечения при поперечных колебаниях струпы. К тому же величина E_0 имеет размерность величины $\delta T/\sigma_0$ [см. (VII, 1; 13)], т. е. размерность натяжения на единицу сечения. Опишем основное различие между поперечными и продольными колебаниями. В случае поперечных колебаний фигурирует величина T_0 — среднее натяжение на единицу сечения. В случае продольных колебаний фигурирует величина E_0 — коэффициент, который связывает относительное

удлинение $\lambda = \frac{\delta l}{l_0}$ с приращением $\frac{T-T_0}{\sigma_0}$ натяжения (на единицу сечения) по сравнению с его средним значением. Вот почему поперечные колебания гибкой струны могут наблюдаться только при $T_0>0$, тогда как продольные колебания стержня могут происходить и при $T_0 > 0$. В качестве примера отметим, что модуль Юнга E_0 для стали имеет по-

рядок 20 000 кг на мм², что дает в единицах MTS скорость распространения

$$v = \sqrt{\frac{20 \times 9.81}{10^{-6} \times 7.8}} \approx 5000 \text{ m/cek}.$$

Для плотности каждого элементарного участка l_0 выполняется, согласно ее определению, равенство

$$\rho l = \rho_0 l_0 \tag{VII, 1; 19}$$

(сохранение массы). Поэтому

$$\frac{\delta l}{l_0} + \frac{\delta \rho}{\rho_0} = 0; \qquad (VII, 1; 20)$$

следовательно.

$$\rho - \rho_0 = \delta \rho = -\rho_0 \frac{\delta l}{l_0} = -\rho_0 \lambda = -\rho_0 \frac{\partial u}{\partial x}, \quad (VII, 1; 21)$$

$$\rho = \rho_0 \left(1 - \frac{\partial u}{\partial x} \right)$$
 и также $\omega = \omega_0 \left(1 - \frac{\partial u}{\partial x} \right)$. (VII, 1; 22)

Окончательно уравнения задачи имеют вид

$$\frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}, \quad v = \sqrt{\frac{E_0 \sigma_0}{\rho_0}} = \sqrt{\frac{E_0}{\omega_0}},$$

$$T = T_0 + E_0 \sigma_0 \frac{\partial u}{\partial x},$$

$$\rho = \rho_0 - \rho_0 \frac{\partial u}{\partial x}.$$
(VII, 1; 23)

Сначала решают первое из этих уравнений (постоянные ρ_0 , σ_0 и E_0 известны). После этого два других уравнения оказываются решенными (если T_0 также известно). Впрочем, можно заметить, что функция $U=rac{\partial u}{\partial x}$ также творяет уравнению колебаний струны [достаточно продифференцировать первое из уравнений (VII, 1; 23) по x]. Следовательно, этому же уравнению удовлетворяют натяжение T и плотность \mathfrak{o} :

$$\frac{1}{v^2} \frac{\partial^2 T}{\partial t^2} = \frac{\partial^2 T}{\partial x^2},
\frac{1}{v^2} \frac{\partial^2 \rho}{\partial t^2} = \frac{\partial^2 \rho}{\partial x^2}$$
(VII, 1; 24)

(поскольку константы ρ_0 и T_0 ему удовлетворяют).

Продольные колебания стержня представляют собой, по существу, явление, которое называется распространением звука в стержне. Значения модуля Юнга E дают скорость звука в различных твердых телах.

Пусть мы имеем дело со стержнем, который может одновременно совершать продольные и поперечные колебания. Тогда эту задачу можно рассмотреть в целом и в согласии с механическими предположениями, сделанными в двух отдельных задачах, получить систему уравнений

$$\frac{1}{v_t^2} \cdot \frac{\partial^2 \vec{u}}{\partial t^2} = \frac{\partial^2 \vec{u}}{\partial x^2}, \quad v_t = \sqrt{\frac{T_0}{\rho_0}},$$

$$\frac{1}{v_t^2} \cdot \frac{\partial^2 w}{\partial t^2} = \frac{\partial^2 w}{\partial x^2}, \quad v_l = \sqrt{\frac{E_0 a_0}{\rho_0}},$$

$$T = T_0 + E_0 a_0 \frac{\partial w}{\partial x},$$

$$\rho_0 = \rho_0 - \rho_0 \frac{\partial w}{\partial x}.$$
(VII, 1; 25)

где $\stackrel{\longrightarrow}{u}$ — поперечное, а $\stackrel{\longrightarrow}{w}$ — продольное смещения. Система (VII, 1; 25) сводится к системе (VII, 1; 23), если $\stackrel{\longrightarrow}{u}=0$, и к системе (VII, 1; 12), если $\stackrel{\longrightarrow}{w}=0$. Мы видим, что продольных колебаний можно избежать только при $T=T_0$. Первые два уравнения решаются независимо друг от друга; они соответствуют весьма различным скоростям распространения v_t и v_t . Третье и четвертое оказываются решенными после того, как решено второе. Известно, что продольные сейсмические волны распространяются с иной скоростью, чем нонеречные, хотя, конечно, распространение сейсмических волн нельзя в точности рассматривать как распространение волн в стержне, подчиняющееся приведенным выше законам.

Продольные колебания столба жидкости или газа Рассмотрим столб жидкости или газа, заключенный в трубу постоянной ширины, и изучим его продольные колебания. При этих колебаниях каждый слой жидкости, заключенный между двумя близкими пор-

мальными сечепиями, смещается как целое в продольном направлении. Жидкость нельзя считать несжимаемой, ибо при этом продольные колебания невозможны; впрочем, и в случае стержня мы должны были допустить малые деформации.

Коэффициент сжимаемости жидкости χ_0 при среднем давлении $p_0>0$ дает связь между изменением давления и относительным сжатием $\lambda=\delta V/V_0$:

$$\frac{\delta p}{p_0} = \frac{p - p_0}{p_0} = -\frac{1}{\gamma_0} \frac{\delta V}{V_0}.$$
 (VII, 1; 26)

Это уравнение соответствует уравнению состояния

$$pV^{1/\chi_0} = \text{const.} \tag{VII, 1; 27}$$

Величина хо безразмерна.

Поскольку движение является продольным, относительное сжатие $\frac{\delta V}{V_0}$ равно $\frac{\delta l}{l_0}$. С другой стороны, давление есть величина, обратная по знаку натяжению на единицу сечения:

$$\frac{\delta p}{p_0} = \frac{\delta T}{T_0}, \quad p_0 = -\frac{T_0}{\sigma_0}.$$

Таким образом, соотношение (VII, 1; 26) идептично соотношению (VII, 1; 13) с

$$E_0 = \frac{p_0}{\gamma_0}$$
. (VII, 1; 28)

(При поперечных колебаниях гибкой струны T_0 обязательно больше нуля; при продольных колебаниях стержня T_0 могло иметь произвольный знак; здесь же $p_0>0$ и, значит, $T_0<0$.)

В силу сказанного мы снова приходим к уравнениям типа (VII, 1; 23) с видоизмененными обозначениями:

$$\frac{1}{v^{2}} \cdot \frac{\partial^{2} u}{\partial t^{2}} = \frac{\partial^{2} u}{\partial x^{2}}, \quad v = \sqrt{\frac{p_{0}}{\chi_{0} \omega_{0}}}.$$

$$p = p_{0} - \frac{p_{0}}{\gamma_{0}} \frac{\partial u}{\partial x},$$

$$\rho = \rho_{0} - \rho_{0} \frac{\partial u}{\partial x},$$
(VII, 1; 29)

где u — продольное смещение. Как следствие мы получаем, что функции p и ρ также удовлетворяют уравнению колебаний струны.

В случае столба газа мы имеем акустическую трубу. Процесс является здесь адиабатическим (ибо здесь колебания очень быстрые, несколько сот или тысяч колебаний в секунду, так что они заведомо происходят без обмена теплом с внешней средой). Пусть

$$pV^{\gamma} = \text{const}, \quad \gamma = \frac{C^{-1}}{C},$$
 (VII, 1; 30)

откуда

$$\chi_0 = \frac{1}{\gamma}, \quad E_0 = \gamma p_0.$$

 $[\]gamma$ формула $\gamma = \frac{C}{c}$ означает, что показатель γ есть отношение теплоемкости C при постоянном давлении к теплоемкости c при постоянном объеме. — Π рим. перев.

Таким образом, мы снова имеем соответствующие уравнения (VII, 1; 29), где

$$v = \sqrt{\frac{\gamma p_0}{\omega_0}}.$$
 (VII, 1; 31)

Допустим, что газ является идеальным; тогда

$$p_0 = \frac{\omega_0}{M} R T_0^{-1}$$
), (VII, 1; 32)

откуда

$$v = \sqrt{\frac{\gamma}{M} R T_0}.$$
 (VII, 1; 33)

Скорость распространения звука в идеальном газе пропорциональни квадратному корню из абсолютной температуры.

Упражнение. Вычислить скорость звука в воздухе.

Пусть нас интересует температура газа T в точке x в момент времени t. Дифференцируя равенство (VII, 1; 32), получаем

$$\frac{\delta p}{p_0} - \frac{\delta \omega}{\omega_0} - \frac{\delta T}{T_0} = 0. \tag{VII, 1; 34}$$

Зная уравнения, которым подчиняются p и ω , получаем уравнение для T

$$-\gamma \frac{\partial u}{\partial x} + \frac{\partial u}{\partial x} - \frac{\delta T}{T_0} = 0.$$

или

$$T = T_0 - (\gamma - 1) T_0 \frac{\partial u}{\partial x}. \tag{VII, 1; 35}$$

Отсюда, окончательно, получаем систему уравнений:

$$\frac{1}{v^{2}} \frac{\partial^{2} u}{\partial t^{2}} = \frac{\partial^{2} u}{\partial x^{2}}, \quad v = \sqrt{\frac{\gamma p_{0}}{\omega_{0}}} = \sqrt{\frac{\gamma}{M} R T_{0}},$$

$$\omega = \omega_{0} - \omega_{0} \frac{\partial u}{\partial x},$$

$$p = p_{0} - \gamma p_{0} \frac{\partial u}{\partial x},$$

$$T = T_{0} - (\gamma - 1) T_{0} \frac{\partial u}{\partial x}$$
(VII, 1; 36)

и как следствие находим, что функции ω , p и T также удовлетворяют уравнению колебаний струны.

¹⁾ Здесь R — универсальная газовая постоянная, M — масса грамм-молекулы газа, T_0 — абсолютная температура. — Π рим. nepes.

2. Решение уравнения колебаний струны методом распространяющихся волн; задачи Коши. Отныне мы не будем заниматься той частной физической задачей, которая лежит в основе уравнения. Мы назовем уравнением колебаний струны дифференциальное уравнение

$$\frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} - \frac{\partial^2 u}{\partial x^2} = 0$$
 (VII, 1; 37)

с частными производными. Струна является неограниченной и занимает в состоянии покоя всю ось x; u — функция, определенная при всех значениях x и t.

Чтобы найти общее решение этого дифференциального уравнения, сделаем замену переменных

$$x+vt=\xi,$$
 $x=rac{\xi+\eta}{2},$ WIII. 1; 38) $x-vt=\eta,$ $t=rac{1}{v}rac{\xi-\eta}{2}.$

Имеем

$$\frac{\partial}{\partial x} = \frac{\partial}{\partial \xi} + \frac{\partial}{\partial \eta}, \text{ откуда } \frac{\partial^2}{\partial x^2} = \frac{\partial^2}{\partial \xi^2} + 2\frac{\partial^2}{\partial \xi \partial \eta} + \frac{\partial^2}{\partial \eta^2},
\frac{\partial}{\partial t} = v\left(\frac{\partial}{\partial \xi} - \frac{\partial}{\partial \eta}\right), \text{ откуда } \frac{\partial^2}{\partial t^2} = v^2\left(\frac{\partial^2}{\partial \xi^2} - 2\frac{\partial^2}{\partial \xi \partial \eta} + \frac{\partial^2}{\partial \eta^2}\right),$$
(VII, 1; 39)

так что

$$\frac{1}{v^2}\frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2} = -4\frac{\partial^2}{\partial \xi \partial x}.$$
 (VII, 1; 40)

В новых переменных наше уравнение принимает вид

$$\frac{\partial^2 u}{\partial \xi \partial \eta} = 0. (VII, 1; 41)$$

Это уравнение решается сразу же:

$$\frac{\partial u}{\partial \xi} = f_1(\xi),$$
 где f — произвольная функция, $u = f(\xi) + g(\eta)$, где f — первообразная для f_1 , g — произвольная функция. (VII, 1; 42)

Эта формула приводит к общему решению уравнения (VII, 1; 37):

$$u(x, t) = f(x + vt) + g(x - vt),$$
 (VII, 1; 43)

де f и g — произвольные функции одного переменного. На самом деле эпитет "произвольные" преувеличен. Эти функции должны быть дваждь непрерывно дифференцируемы, если мы хотим, чтобы метод замены перемен-

ных [см. (VII, 1; 39)] был обоснован; как бы то ни было, вторые производные функции u входят в уравнение (VII, 1; 37).

Если же искать решения уравнения (VII, 1; 37) в смысле теории распределений, то приходится считать допустимыми функции f и g одного переменного, которые не обязательно дифференцируемы, а всего лишь локально суммируемы, или даже являются распределениями от одного переменного,

Найденное решение поддается замечательной физической трактопкс.

Функция типа g(x-vt) принимает в точке x в момент времени t то значение, которое она принимает в точке x-vt в момент времени t функция g(x-vt) как функция от x, представляющая в момент времени t форму струны в целом, является сдвигом функции g(x) на отрезок +vt.

Иными словами, функция u=g(x-vt) представляет собой некоморую волну, распространяющуюся направо со скоростью v. Напрочив, функция u=f(x+vt) представляет собой волну, распространяющуюся налево со скоростью v. Здесь возможны любые волны, т. с. исяков решение уравнения (VII, 1; 37) является суперпозицией двух произвольных воли, одна из которых распространяется налево, а другая— напрано со скоростью v. Вот почему v называется скоростью распространения волн. Понятно, что здесь нет никакого переноса материи со скоростью v.

В случае поперечных колебаний струпы функция u является поперечным смещением, а величина v - скоростью продольного распространения! Но даже в случае продольных колебаний нет никакой связи между v и скоростью смещения частиц материи $\frac{\partial u}{\partial t}$; если в качестве решения мы возьмем, например, u=x-vt, то волна будет распространяться со скоростью +v, тогда как скорость частиц материи $\frac{\partial u}{\partial t}$ будет равна -v,

$$\frac{\partial u}{\partial t} = -v$$
.

Если $u=g\left(x-vt\right)$, то $\frac{\partial u}{\partial t}=-vg'\left(x-vt\right)$ — величина, зависящая от x и t.

Задача Коши состоит в следующем: надо пайти решение уравнения колебаний струны, соответствующее данным начальным условиям:

$$u(x, 0) = u_0(x)$$
 (форма струны в момент времени $t = 0$), $\frac{\partial u}{\partial t}(x, 0) = u_1(x)$ (распределение скоростей $\frac{\partial u}{\partial t}$ вдоль струны в момент времени $t = 0$). (VII. 1; 44)

Поскольку искомое решение имеет вид (VII, 1; 43), нам надо опреде $^{\perp}$ лить функции f и g так, чтобы удовлетворялись начальные условия (VII, 1; 44). Это приводит к уравнениям

$$u_0(x) = f(x) + g(x), u_1(x) = v(f'(x) - g'(x)).$$
 (VII, 1; 45)

Интегрируя второе уравнение, получим

$$\int_{0}^{x} u_{1}(\xi) d\xi = v(f(x) - g(x)) + C.$$
 (VII, 1; 46)

Наличие этой константы C пе удивительно. В представлении (VII, 1; 43) функции u можно, не меняя решения, прибавить к f произвольную постоянную и вычесть эту же постоянную из g. При этом сумма f+g останется неизменной, а разность f-g изменится на произвольную постоянную. Каков бы ни был выбор постоянной C, решение u остается прежним. Решая первое из уравнений (VII, 1; 45) совместно с уравнением (VII, 1; 46), получим

$$f(x) = \frac{1}{2} \left\{ u_0(x) + \frac{1}{v} \int_0^x u_1(\xi) d\xi \right\} - \frac{1}{2} \frac{C}{v},$$

$$g(x) = \frac{1}{2} \left\{ u_0(x) - \frac{1}{v} \int_0^x u_1(\xi) d\xi \right\} + \frac{1}{2} \frac{C}{v}$$
(VII, 1; 47)

и затем найдем искомое решение и по формуле (VII, 1; 43):

$$u(x, t) = \frac{1}{2} \left[u_0(x + vt) + u_0(x - vt) \right] + \frac{1}{2v} \int_{x - vt}^{x + vt} u_1(\xi) d\xi.$$
 (VII, 1;48)

Мы видим, что задача Коши имеет одно и только одно решение. Тем не менее, если мы хотим, чтобы это решение было дважды непрерывно дифференцируемым, нам следует предположить, что функция u_0 дважды непрерывно дифференцируема, а функция u_1 один раз непрерывно дифференцируема, что на самом деле вполне естественно.

Замечания. Сделаем некоторые замечания физического характера об этом решении.

1) Значение функции u в точке x в момент времени t зависит только от значений u_0 и u_1 функций u и $\frac{\partial u}{\partial t}$ в момент времени t=0 в точках ин-

тервала (x-vt, x+vt). Это согласуется с тем, что мы видейй, когда рассматривали скорость распространения. Фактически в решение входят аначения u_1 во всем интервале (x-vt, x+vt) и значения u_0 только в концах этого интервала.

2) Это явление лучше всего показать на чертеже.

Возьмем точку с абсциссой x и ординатой t и предположим, что $t \gg 0$. Проведем через точку (x, t) полупрямые наклона $\pm \frac{1}{v}$, направленные иния; они пересекут ось x в точках x-vt и x+vt. Область, заключенная между этими полупрямыми, называется волновым конусом прошлого для точки (x,t).

Рис. VII, 1.

Если вместо того, чтобы решать задачу Коши для начального момента времени 0, мы решали бы ее для начального момента τ , — ∞ < τ < t. то решение имело бы вид

$$u(x,t) = \frac{1}{2} \left[u_0(x + v(t - \tau)) + u_0(x - v(t - \tau)) \right] + \frac{1}{2v} \int_{x - v(t - \tau)}^{x + v(t - \tau)} u_1(\xi) d\xi,$$
(VII, 1; 49)

где

$$u_0(x) = u(x, \tau), \quad u_1(x) = \frac{\partial u}{\partial t}(x, \tau).$$

На этот раз пужным интервалом абсцисс был бы интервал $[x-v(t-\tau),x+v(t-\tau)]$, т. е. пересечение прямой с ординатой τ с тем же самым волновым конусом прошлого для точки (x,t).

Таким образом, движение струны в точке (ξ, τ) , $\tau \leqslant t$, не влияет на се движение в точке (x, t), если точка (ξ, τ) лежит вне волнового конуса прошлого для точки (x, t).

3) Можно решать обратную задачу Коши, в противоположность прямой задаче Коши, которую мы только что решили. Это означает, что момент времени τ , для которого задаются функции $u_0=u$ и $u_1=\frac{\partial u}{\partial t}$, следует за t, $\tau \gg t$. Решение производится аналогичным способом, и снова возникает формула (VII, 1; 49); однако теперь эту формулу лучше записывать в виде

$$u(x, t) = \frac{1}{2} \left[u_0(x + v(\tau - t)) + u_0(x - v(\tau - t)) \right] + \frac{1}{2v} \int_{x - v(\tau - t)}^{x + v(\tau - t)} u_1(\xi) d\xi, \quad \text{(VII, 1; 50)}$$

поскольку $\tau \gg t$.

На этот раз нужным интервалом абсцисс будет пересечение прямой с ординатой τ с волновым конусом будущего для точки (x,t), τ . е. с областью, заключенной между полупрямыми, которые проходят через точку (x,t) и направлены вверх с наклонами $\pm \frac{1}{v}$. Это естественно, поскольку $t \leqslant \tau$, и, значит, то, что происходило в момент t, будет влиять на то, что произойдет в будущем в момент τ ; волновой конус будущего для точки (x,t) охватывает множество точек (ξ,τ) , на движение в которых может влиять то, что происходило в точке x в момент времени t.

Эти рассуждения о прошлом и будущем являются, с "точки зрения" математического уравнения, чисто субъективными, поскольку уравнение инвариантно при замене t на -t.

4) Фронтом волны называется крайняя точка, достигнутая волной; точнее, фронтом волны справа в момент времени t называется верхняя грань посителей функций u и $\frac{\partial u}{\partial t}$, рассматриваемых как функции x в момент времени t. Абсцисса X этого правого волнового фронта является, таким образом, функцией X(t) времени t. Эта функция удовлетворяет некоторому линейному неравенству: правый волновой фронт не может двигаться направо со скоростью, большей скорости v; при $t \gg \tau$

$$X(t) \leqslant X(\tau) + v(t - \tau). \tag{VII, 1; 51}$$

В самом деле, пусть u и $\frac{\partial u}{\partial t}$ в момент τ имеют значения u_0 и u_1 . Формула (VII, 1; 49) показывает, что u и $\frac{\partial u}{\partial t}$ в момент t равны нулю при $x \geqslant X(\tau) + v(t-\tau)$, поскольку u_0 и u_1 равны нулю при $x \geqslant X(\tau)$. Отсюда вытекает неравенство (VII, 1; 51).

Заметим, однако, что, обратив направление времени, можно получить перавенство

 $X(\tau) \leqslant X(t) + v(t-\tau),$ (VII, 1; 52)

снова при $\tau \leqslant t$. [При этом следует воспользоваться формулой (VII, 1; 50) вместо (VII, 1; 49) и поменять роли t и τ .]

Это неравенство можно записать также в виде

$$X(t) \geqslant X(\tau) - v(t - \tau). \tag{VII, 1; 53}$$

Иными словами, правый волновой фронт не может двигаться и влево ${m co}$ скоростью, превосходящей скорость ${m v}.$

Не следует думать, что правый волновой фронт движется наприно со скоростью v, поскольку в этом случае неравенство (VII, 1; 51) всегда было бы равенством. То же самое имело бы место и для неравенства (VII, 1; 52), а тогда эти два равенства были бы противоречивы.

Рассмотрим простой пример со следующими начальными условиями и момент t=0:

$$u_0(x) \geqslant 0$$
 при $|x| < x_0$, $u_0(x) = 0$ при $|x| > x_0$, $u_1(x) \equiv 0$. (VII. 1; 54)

Формулы (VII, 1; 49) и (VII, 1; 50) с $\tau = 0$ показывают, что правый волновой фронт дается равенством

$$X(t) = x_0 + v|t|.$$
 (VII, 1; 55)

Оп движется со скоростью v при $t \geqslant 0$ и со скоростью —v при $t \leqslant 0$. Самое левое положение он занимает именно в момент времени t=0.

Только что сказанное о правом волновом фронте справедливо и дли левого волнового фронта, который удовлетворяет тем же самым неравенстини.

Левый волновой фронт в примере (VII, 1; 54) дается равенством

$$Y(t) = -x_0 - v|t|.$$
 (VII, 1; 56)

В момент времени t=0 он занимает самое правое положение, и именнов этот момент часть струны, которая не находится в состоянии покоя, является самой малой.

Заметим, что движущаяся часть струны в этом примере распадается при $t>x_0/v$ на два непересекающихся участка:

$$(-x_0-vt, x_0-vt)$$
 и $(-x_0+vt, x_0+vt)$.

- 5) Говорят, что здесь имеет место $\partial u\phi \phi y u x$ воли, поскольку решение u(x, t) в действительности зависит (через функцию u_1) от начальных значений во всем интервале (x-vt, x+vt), а не только от начальных значений в концах этого интервала.
- 6) Особенно важен следующий частный случай, когда в качестве начальных условий берутся

$$u_0 = 0$$
 $u_1 = v^2 \delta(x)$, (VII, 1; 57)

где **д** — распределение Дирака.

Допустив. что формулу (VII, 1; 48) можно применять без предосторожности, получим при t>0 следующее решение:

$$u(x, t) = \begin{cases} \frac{v}{2} & \text{iph } |x| < vt, \\ 0 & \text{npu } |x| > vt, \end{cases}$$
 (VII, 1; 58)

или

$$u(x, t) = \frac{v}{2} Y(vt - |x|),$$

где У — функция Хевисайда.

Иначе говоря, функция u при $t \gg 0$ равна $\frac{v}{2}$ в волновом конусе будущего для начала координат и равна 0 вне этого конуса.

В дальнейшем мы снова получим это частное решение.

Струна с одним закрепленным концом. Отражение волн Предположим теперь, что струна не является неограниченной, а имеет конец в начале координат; иными словами, предположим, что в состоянии покоя она занимает полуось $x \geqslant 0$; решение u будет функцией, определенной при $x \geqslant 0$. — $\infty < t < \infty$. Как легко видеть, формула (VII, 1; 43) по-прежнему справедлива;

функции одного переменного f и g должны быть, конечно, определены [с точностью до аддитивных постоянных противоположного знака; см. формулу (VII, 1; 46)] при всех значениях переменного, ибо при фиксированном x>0 выражения $x \pm vt$ меняются от $-\infty$ до $+\infty$, когда t меняется от $-\infty$ до $+\infty$. Но тогда формула (VII, 1; 43) дает некоторое решение u, определенное npu всех значениях x и t: всякое решение u нашего уравнения. Заданное в области $x\geqslant 0$, $-\infty < t < \infty$. продолжимо единственным образом до решения u во всей плоскости (x, t).

Найдем, при каких движениях u конец струны x=0 остается неподвижным. Продолженное решение u представляет собой такое движение бесконечной струны, определенное при всех x и t, для которого u $(0, t) \equiv 0$.

Для этого необходимо и достаточно, чтобы выполнялось равенство

$$f(vt) + g(-vt) \equiv 0.$$
 (VII, 1; 50)

Иначе говоря, функции f и g переменного s уже не вполне произвольны; одна из них по-прежнему произвольна, но тогда другая полностью си определяется. Действительно,

$$f(s) + g(-s) = 0$$
 или $g(s) = -f(-s)$. (VII. 1; 60)

Теперь общее решение нашей задачи дается, согласно равенству (VII, 1; 43), формулой

 $\vec{u}(x, t) = f(x + vt) - f(-x + vt),$ (VII. 1, 61)

где f — произвольная функция одного переменного. Мы видим, что при любом значении t решение u будет нечетной функцией x, откуда вытекает, что оно обращается в нуль при x=0.

Таким образом, всякое решение u уравнения колебаний струны, которог определено при $x\geqslant 0, -\infty < t < \infty,$ и тождественно равно нулю при x=0, продолжается однозначным образом до решения u, которое определено всюду и которое при любом t является нечетной функцией x:

$$\vec{u}(-x, t) = -\vec{u}(x, t).$$
 (VII, 1; 62)

Заметим, что, согласно формуле (VII, 1; 61), решение u представляет собой суперпозицию двух волн u_1 и u_2 , которые движутся в противоноложных направлениях со скоростью v и удовлетворяют, при любом t, соотношению

$$\vec{u}_1(-x, t) = -\vec{u}_2(x, t).$$
 (VII, 1; 63)

Это замечание можно истолковать, сказав, что здесь мы наблюдаем от ражение волн от конца струны x=0 с изменением знака.

В самом деле, предположим, что при $t \leqslant 0$ движение струны (сведенной к части $x \geqslant 0$ оси x) представляет собой некоторую волну u, движуюся влево со скоростью v. Мы должны сначала продолжить это решению при $t \leqslant 0$ на всю ось x таким способом, чтобы полученная волна u были нечетной функцией x. Это сводится к тому, что на часть струны $x \cdot 0$ (фиктивную физически) мы должны поместить волну, противоположную предыдущей и распространяющуюся со скоростью v направо.

Если пеограниченно продолжить движение этих воли, то решение, полученное таким способом для всех x при $t \leqslant 0$, продолжится единственным образом на моменты времени $t \geqslant 0$. Но в то время как первоначальная волна, расположенная на реальной части струны $x \geqslant 0$, будет продвигаться к фиктивной части $x \leqslant 0$ и, таким образом, постепенно исчезать, противоположним

волна, располагавшаяся сначала на фиктивной части $x \le 0$, будет постепенно продвигаться на реальную часть струны $x \ge 0$. На реальной части струны исе это будет выглядеть так, словно первопачальная волна отражается от конца струны x = 0 и, изменив свой знак на противоположный, движется в обратном направлении [см. рис. VII, 2 на плоскости (x, u)].

⁷ Естественно, что при некоторых значениях t (и даже при всех значениях t, если посителем волны является вся струна) будет наблюдаться супернозиция падающей и отраженной волны. Именно эта суперпозиция и приводит к равенству $u\left(0,\,t\right)$ $\equiv 0$.

Применение. Задача Коши состоит здесь в задании начальных условий $u_0(x)=u(x,\,\tau),\;\;u_1(x)=\frac{\partial u}{\partial t}(x,\,\tau)$ и краевого условия $u(0,\,t)\equiv 0.$

При $t \gg \tau$ решение запишется формулой (VII, 1; 49), если предварительно продолжить функции u_0 и u_1 до нечетных по x функций \overline{u}_0 и \overline{u}_1 . Формула (VII, 1; 49) будет содержать только непродолженные функции u_0 и u_1 , если

$$x-v(t-\tau)\geqslant 0.$$

Если же $x-v(t-\tau)<0$, то, учитывая, что функции \overline{u}_0 и \overline{u}_1 нечетны, можно видоизменить эту формулу так, чтобы она содержала только непро-

долженные функции u_0 и u_1 :

$$u(x, t) = \frac{1}{2} \left[u_0(x + v(t - \tau)) - u_0(v(t - \tau) - x) \right] + \frac{1}{2v} \int_{v(t - \tau) - x}^{v(t - \tau) + x} u_1(\xi) d\xi.$$
(VII. 1; 64)

Вместо рис. VII, 1 мы будем иметь рис. VII, 3, на котором изображен волновой конус прошлого для точки (x, t) в плоскости (x, t).

Левый луч волнового конуса претерпевает отражение от оси t.

Значения ξ , для которых надо знать u_0 и u_1 , чтобы определить u(x,t), лежат в интервале (α,β) , который является пересечением этого конуса с прямой, имеющей ординату τ .

Струна с двумя закрепленными концами Случаи, рассмотренные до сих пор, носят скорее математический, чем физический характер, ибо струна всегда имеет конечную длину.

Пусть струна длины L расположена на участке $0 \leqslant x \leqslant L$ оси x и имеет закрепленные концы. Най-

дем ее движение. Мы дадим здесь прямое, синтетическое, решение задачи. Решение, которое мы получим в дальнейшем с помощью анализа Фурье, имеет значительно большее практическое значение.

Движение нашей струны спова дается формулой (VII, 1; 43), в которой функции f и g определены при всех значениях переменного, однако условия $u(0, t) \equiv u(L, t) \equiv 0$ приводят теперь к равенствам

$$\begin{cases}
f(vt) + g(-vt) = 0, \\
f(L+vt) + g(L-vt) = 0.
\end{cases}$$
(VII, 1; 65)

Первое из этих равенств позволяет выразить функцию g через f, и мы снова приходим к выражению (VII, 1; 61) для u, но теперь уже с функцией f,

удовлетворяющей условию

$$f(L+s) - f(-L+s) = 0.$$
 (VII, 1; 66)

Иными словами, f периодична с периодом 2L. Таким образом, всякое решение u уравнения колебаний струны, которое определено при $0 \leqslant x \leqslant L$, $-\infty < t < \infty$, и удовлетворяет условиям $u(0,t) \equiv u(L,t) \equiv 0$, однозначно продолжается до решения u, определенного при всех x и t и удовлетворяющего условиям

$$\vec{u}(-x, t) = -\vec{u}(x, t),
\vec{u}(x+2L, t) = \vec{u}(x, t), \quad \vec{u}(x, t + \frac{2L}{v}) = \vec{u}(x, t).$$
(VII, 1; 67)

Обратно, из этих соотношений вытекает, что

$$u(0, t) \equiv u(L, t) \equiv 0.$$

Второе из соотношений (VII, 1; 67) означает, что при любом t функция \overline{u} будет периодична по x с периодом 2L; это не удивительно, ибо решение \overline{u} должно быть нечетным, т. е. аптисимметрическим по отношению к точке x=0, по оно должно быть также антисимметрическим и по отношению к точке x=L, и, значит, опо должно быть периодическим с периодом 2L; этот факт имеет только теоретическое значение, поскольку длина струны равна L. Третье из соотношений (VII, 1; 67) означает, что решение \overline{u} должно быть периодическим и по времени с периодом 2L/v; а этот факт имеет существенный физический смысл: всякое движение струны длины L с неподвижными концами является периодическим во времени с периодом 2L/v.

Это очень просто поиять, если заметить, что всякая волна последовательно отражается от концов струны x=0 и x=L, меняя каждый раз свой знак; по истечении времени 2L/v любая волна, двигавшаяся сначала направо или налево, отразится от каждого из концов и вернется в отправную точку с первоначальным знаком.

Применение. Задача Коши состоит здесь в задании начальных условий

$$u_0(x) = u(x, \tau), \quad u_1(x) = \frac{\partial u}{\partial t}(x, \tau)$$

при $0\leqslant x\leqslant L$ и краевых условий $u\left(0,\,t\right)\equiv u\left(L,\,t\right)\equiv 0$. Чтобы решить ес при $t\geqslant \tau$, продолжают функции u_0 и u_1 до функций u_0 и u_1 так, чтобы последние были нечетны и антисимметричны по отношению к точке x=L и, значит, периодичны с периодом 2L. Затем применяют формулу (VII, 1; 49).

Если учесть антисимметричность и периодичность, то этой формуле можно придать вид

 $\mathbf{u}(x, t) = \frac{1}{2} \left[\pm u_0(\alpha) \pm u_0(\beta) \right] + \frac{1}{2v} \int_{\alpha}^{\beta} u_1(\xi) d\xi, \quad (VII, 1; 68)$

где α и β — точки пересечения лучей, ограничивающих волновой конус прошлого для точки (x, t), с прямой, имеющей ординату τ . Эти лучи суть

Рис. VII, 4.

прямые, исходящие из точки (x, t) и направленные вниз с наклонами $\pm \frac{1}{v}$; они подвергаются отражениям от вертикалей x=0 и x=L. Знаки + или - в формуле (VII, 1; 68) выбираются по правилу $(-1)^v$, где v — число рассматриваемых отражений. Например, на рис. VII, 4 знаки определяются так:

Заметим, что $\alpha_1 > \beta_1$ и $\alpha_0 > \beta_0$; интеграл вида $\int_{-\pi}^{\beta} u_1(\xi) d\xi$ при $\alpha > \beta$

можно заменить на интеграл — $\int_{\mathfrak{S}} u_1(\xi) d\xi$. Знак разности \mathfrak{p} — \mathfrak{a} определяется

числом $(-1)^\mu$, где μ — число пересечений лучей, ограничивающих конус, между ординатами τ и t. Примем за τ значение ординаты, которое соответствует первому пересечению лучей $(\tau_1 < \tau < \tau_2)$, тогда $\tau = t - \frac{L}{v}$; и мы получаем замечательную формулу $u(x,t) = -u_0(L-x,t)$; эта формула соответствует общей формуле $u(x,t) = -u\left(L-x,t+\frac{L}{v}\right)$. которая является еще одним следствием из соотношений (VII, 1; 61), (VII, 1; 66) и (VII, 1; 67); если добавить к времени полупериод L/v, то новое положение волны будет антисимметрично старому по отношению к точке x = L/2— середине струны. Второе пересечение лучей соответствует ординате $\tau = t - \frac{2L}{v}$ (здесь $\tau < 0$); мы снова получаем соотношение $u(x,t) = u_{\rm J}(x,\tau)$ — периодичность во времени с периодом 2L/v.

Уравнение колебаний в акустической трубе совпадает Акустические трубы с уравнением колебаний струны, однако краевые условия могут быть иными. Концы трубы могут быть открыты или закрыты, однако один из концов трубы всегда должен быть открыт, для того чтобы колебания столба воздуха в трубе могли поддерживаться вдуванием струи воздуха; в зависимости от того, открыт или закрыт другой конец трубы, трубу называют открытой или закрытой.

Pиc. VII.5.

Мы обозначили буквой u смещение нормального к трубе слоя газа, поэтому краевое условие на закрытом конце имеет вид u=0, как в случае струны, имеющей закрепленный конец.

Рассмотрим, напротив, открытый конец. Считают, что на таком конце давление газа, соприкасающегося с внешней средой, остается постоянным (равным атмосферному давлению или немного большим). Третья из формул (VII, 1; 36) показывает, что это предположение сводится к краевому условню $\frac{\partial u}{\partial x} = 0$ (а не u = 0) на открытом конце трубы. Чтобы изучить, что происходит на таком конце, мы хотим, как и в случае струны, рассмотреть полубесконечную трубу, занимающую часть $x \geqslant 0$ оси x. Конец x = 0 будем считать открытым. Пусть u — некоторое решение уравнения (VII, 1; 37), определенное при $x \geqslant 0$ и удовлетворяющее условию $\frac{\partial u}{\partial x}(0, t) \equiv 0$.

Согласно рассуждениям на стр. 294, функцию и всегда можно выразить формулой (VII, 1; 43) и всегда можно продолжить до решения \overline{u} , определенного всюду. Напишем краевое условие на конце x = 0:

$$f'(vt) + g'(-vt) = 0.$$
 (VII, 1; 69)

На этот раз функции f и g переменного s удовлетворяют соотношению

$$f'(s) + g'(-s) = 0.$$
 (VII, 1; 70)

Интегрируя это соотношение, получим

$$f(s) - g(-s) = \text{const.}$$
 (VII, 1; 71)

Безразлично, какова величина этой постоянной (см. стр. 290). Мы примем ее равной нулю. Тогда окончательно получим общий вид решения:

$$\widetilde{u}(x, t) = f(x + vt) + f(-x + vt).$$
 (VII. 1; 72)

Мы видим, что при любом значении t функция \overline{u} будет $uemho \ddot{u}$ функцией от x; это не удивляет нас, поскольку функция $\frac{\partial u}{\partial x}$ также является решением уравнения (VII, 1; 37), однако эта функция удовлетворяет условию $\frac{\partial u}{\partial x}(0, t) \equiv 0$, и, значит, она должна быть нечетной функцией от x.

Рассуждение, аналогичное рассуждению на стр. 295, показывает, что на открытом конце также происходит отражение волн. но без изменения знака (и, естественно, — суперпозиция падающей и отраженной волны).

Применение, Решение задачи Коши

$$u_0(x) = u(x, \tau), \ u_1(x) = \frac{\partial u}{\partial t}(x, \tau),$$
$$\frac{\partial u}{\partial x}(0, t) \equiv 0$$

получают, продолжив u_0 и u_1 до четных функций $\overline{u_0}$ и $\overline{u_1}$. Вместо формулы (VII, 1; 64) при $t \gg \tau$ и x - v ($t - \tau$) < 0 справедлива формула

$$u(x, t) = \frac{1}{2} \left[u_0(x + v(t - \tau)) + u_0(v(t - \tau) - x) \right] + \frac{1}{2v} \left[2 \int_0^{v(t - \tau) - x} u_1(\xi) d\xi + \int_{v(t - \tau) - x}^{x + v(t - \tau)} u_1(\xi) d\xi \right]. \quad (VII, 1; 73)$$

Волновой конус прошлого для точки (x, t) состоит из двух частей, одной из которых сопоставляется коэффициент 1, а другой 2 [для того, чтобы получить интегралы в формуле (VII, 1; 73)].

Теперь мы без труда рассмотрим задачу об открытой трубе и задачу о закрытой трубе.

Открытые трубы Здесь снова наиболее важным является решение фурье (стр. 315).

Труба занимает участок 0 < x < L оси x; оба ее конца открыты. Решение дается формулой (VII, 1; 43). в которой функции f и g определены при всех значениях переменного и удовлетворяют соотношениям

$$f'(vt) + g'(-vt) = 0$$
, $f'(L+vt) + g'(L-vt) = 0$. (VII, 1; 74)

Эти уравнения интегрируются, как уравнение (VII, 1; 70), однако постоянные интегрирования не обязательно совпадают. Первую из них можно считать равной нулю, тогда вторая будет некоторой константой A_1 . Это сводится к утверждению, что функция u продолжена до решения u, которое определено всюду и имеет вид

$$\overline{u}(x, t) = f(x + vt) + f(-x + vt),$$
 (VII, 1; 75)

г де

$$f(L+s)-f(-L+s) = A_1.$$
 (VII. 1; 76)

Если $A_1 \neq 0$, то функция f не будет периодической, однако f будет равна сумме линейной функции $A_1 \frac{s}{2L}$ и некоторой периодической функции.

Для решения \overline{u} мы получаем отсюда следующие соотношения:

$$\vec{u}(-x, t) = \vec{u}(x, t),
\vec{u}(x+2L, t) = \vec{u}(x, t), \quad \vec{u}(x, t + \frac{2L}{v}) = \vec{u}(x, t) + 2A_1.$$
(VII, 1; 77)

При фиксированном t функция u периодична по x с периодом 2L; это естественно, поскольку опа четна, т. е. симметрична по отношению к точке x=0, и симметрична также по отношению к точке x=L. По времени функция u не будет периодической, если $A_1 \neq 0$, однако u будет суммой линейной функции $At = A_1 \frac{vt}{L}$ и некоторой периодической функции с периодом 2L/v. Член $At = A_1 \frac{vt}{L}$ описывает равномерный поток газа через трубу, что естественно, поскольку труба открыта с обоих концов (рис. VII, 5); с точностью до этого равномерного потока решение периодично с периодом 2L/v.

Применение. Формула для решения задачи Коши $\left(u_0(x)=u(x,\tau),u_1(x)=\frac{\partial u}{\partial t}(x,\tau),\frac{\partial u}{\partial x}(0,t)\equiv\frac{\partial u}{\partial x}(L,t)\equiv 0\right)$ является здесь достаточно сложной; сначала продолжают функции u_0 и u_1 до четных, периодических с периодом 2L, функций u_0 и u_1 , а затем приводят формулу (VII, 1; 49) к виду

$$u(x, t) = \frac{1}{2} [u_0(\alpha) + u_0(\beta)] + \frac{1}{2v} \int_0^L n(\xi) u_1(\xi) d\xi, \quad \text{(VII. 1; 78)}$$

где коэффициент $n(\xi)$ — целое число, изменяющееся вместе с ξ вдоль отрезка [0,L]. Этот коэффициент можно вычислить, рассмотрев волновой конус прошлого для точки (x,t), который делит вертикальную нолосу $0\leqslant x\leqslant L$ на области, в каждой из которых этот коэффициент постоянен. Например, для значения τ , показанного на рисунке, имеем $\alpha>\beta$ и $n(\xi)=2$ при $0<\xi<\beta$, $n(\xi)=3$ при $\beta<\xi<\alpha$ и $n(\xi)=4$ при $\alpha<\xi< L$.

Легко вычислить непериодическую часть решения u, ибо коэффициент A дается формулой

$$A = A_1 \frac{v}{L} = \frac{v}{L} \frac{1}{2} \left[u \left(x, \tau + \frac{2L}{v} \right) - u \left(x, \tau \right) \right] =$$

$$= \frac{1}{2} \frac{4}{2L} \int_{0}^{L} u_1(\xi) d\xi = \frac{1}{L} \int_{0}^{L} u_1(\xi) d\xi \quad (VII, 1; 79)$$

 $\left($ при $t= au+rac{2L}{v}$ коэффициент $n\left(\xi
ight)$ равен 4
ight).

См. решение методом Фурье (стр. 317).

Закрытые трубы Предположим, что труба закрыта на конце x=0 и открыта на конце x=L. Решение u дается формулой (VII, 1; 43), в которой функции f и g удовлетворяют соотношениям

$$\begin{cases}
f(vt) + g(-vt) = 0, \\
f'(L+vt) + g'(L-vt) = 0.
\end{cases}$$
(VII, 1; 80)

Второе из них всегда можно проинтегрировать и, положив постоянную интегрирования равной нулю, получить соотношение

$$f(L+vt) - g(L-vt) = 0.$$
 (VII, 1; 81)

Тогда функция u продолжится до решения \overline{u} , которое определено всюду n имеет вид '

$$\overline{u}(x, t) = f(x + vt) - f(-x + vt),$$
 (VII, 1; 82)

где

$$f(L+s)+f(-L+s)=0.$$
 (VII, 1; 83)

Здесь функция f антипериодична с антипериодом 2L, поэтому она периодична с периодом 4L. Это приводит к следующим соотношениям для \overline{u} :

$$\bar{u}(-x, t) = -\bar{u}(x, t),
\bar{u}(x + 2L, t) = -\bar{u}(x, t), \quad \bar{u}(x, t + \frac{2L}{v}) = -\bar{u}(x, t).$$
(VII, 1; 84)

При фиксированном t решение u антипериодично по x с антипериодом 2L; это естественно, поскольку оно антисимметрично относительно точки x=0 и симметрично относительно точки x=L. По времени функция u антипериодична с антипериодом 2L/v; это естественно, ибо по истечении времени 2L/v исякая волна отражается от каждого из концов трубы, меняя при этом знак только один раз, и возвращается в первоначальное положение с измененным знаком.

Применение. Формула для решения задачи Коши

$$\left(u_0(x) = u(x, \tau), \quad u_1(x) = \frac{\partial u}{\partial t}(x, \tau), \quad u(0, t) \equiv \frac{\partial u}{\partial x}(L, t) \equiv 0\right)$$

имеет следующий вид:

$$u(x, t) = \frac{1}{2} \left[\pm u_0(\alpha) \pm u_0(\beta) \right] + \frac{1}{2v} \int_0^L n(\xi) u_1(\xi) d\xi. \quad \text{(VII, 1; 85)}$$

Рис. VII. 8.

Знаки \pm перед $u_0(\alpha)$ или $u_0(\beta)$ определяются числом $(-1)^{\nu}$, где ν — число отражений соответствующего луча от вертикали x=0. Коэффициент $n(\xi)$ зависит от того, в какой из областей по отношению к волновому конусу прошлого точки (x, t) мы находимся.

Например, для значения τ , указанного на рис. VII, 8, перед $u_0(\alpha)$ следует взять знак —, а перед $u_0(\beta)$ — знак +. Здесь $\alpha > \beta$, и коэффициент n (ξ) равен 0 всюду, кроме отрезка $\beta < \xi < \alpha$, на котором он равен 1; интеграл сводится к интегралу $\int\limits_{\alpha}^{\pi}$.

Интегралы энергии Рассмотрим, например, случай продольных колебаний стержия.

Кинетическая энергия стержия выражается интегралом

$$E_{c} = \int_{0}^{L} \frac{1}{2} \rho_{0} \left(\frac{\partial u}{\partial t} \right)^{2} dx.$$
 (VII, 1; 86)

Чтобы вычислить мощность системы сил, действующих в стержне, пужно взять элемент $(x, x + \Delta x)$ стержня, рассмотреть результи рующую сил, действующих на этот элемент, и умножить ее на c рединюю скорость $\frac{\partial u}{\partial t}$ этого элемента, а затем просуммировать полученные мощности по всем элементам 1). Результирующая сил, действующих на элемент, равна

$$E_0 \sigma_0 \frac{\partial u}{\partial x} (x + \Delta x, t) - E_0 \sigma_0 \frac{\partial u}{\partial x} (x, t) = E_0 \sigma_0 \frac{\partial^2 u}{\partial x^2} \Delta x, \quad \text{(VII, 1; 87)}$$

и, следовательно, мощность системы сил, действующих во всем стержне, дается интегралом

$$\int_{0}^{L} E_{c} \sigma_{0} \frac{\partial^{2} u}{\partial x^{2}} \cdot \frac{\partial u}{\partial t} dx.$$
 (VII, 1; 88)

¹⁾ Могло бы показаться, что скорее надо рассматривать силы, которые действуют на концы каждого из элементов, и умножать каждую из этих сил на скорость точки ее приложения, а затем суммнровать результаты, полученные для отдельных элементов.

Таким образом, "слагаемое" $\left(\frac{\partial}{\partial x} \cdot \frac{\partial u}{\partial x}\right) \frac{\partial u}{\partial t}$ заменилось бы на "слагаемое" $\frac{\partial}{\partial x} \left(\frac{\partial u}{\partial x} \cdot \frac{\partial u}{\partial t}\right)$. Однако этот метод ошибочен; он не вытекает из уравнений $F = m\gamma$, примененных к отдельным элементам. Все промежуточные члены сокращаются и остаются только конечные члены; при этом возникает неправильное уравнение, в которое превратилось бы уравнение (VII, 1; 93), если откинуть в нем второе слагаемое в левой части!

Отсюда мы получаем уравнение энергии

$$\frac{d}{dt} \int_{0}^{L} \frac{1}{2} \rho_0 \left(\frac{\partial u}{\partial t}\right)^2 dx = \int_{0}^{L} E_0 \sigma_0 \frac{\partial^2 u}{\partial x^2} \cdot \frac{\partial u}{\partial t} dx.$$
 (VII, 1; 89)

Это уравнение можно записать в ином виде, который справедлив для всех моделей

$$\frac{d}{dt} \int_{0}^{L} \frac{1}{2} \frac{1}{v^{2}} \left(\frac{\partial u}{\partial t}\right)^{2} dx = \int_{0}^{L} \frac{\partial^{2} u}{\partial x^{2}} \cdot \frac{\partial u}{\partial t} dx \qquad (VII, 1; 90)$$

(это сводится к такому выбору единиц, при котором $E_0 \sigma_0 = 1$).

Заметим, что это уравнение является прямым следствием уравнения колебаний струны (VII, 1; 8), ибо левая часть (VII, 1; 90) есть не что иное, как интеграл

$$\int_{0}^{L} \frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} \cdot \frac{\partial u}{\partial t} dx.$$
 (VII, 1; 91)

Равенство (VII, 1; 90) представляет собой равенство между двумя величинами, зависящими только от t и не зависящими от x. Это равенство является не линейным, а $\kappa вад$ ратичным, т. е. равенством двух величин второго порядка малости по сравнению с величиной u. Вот почему в нем можно пренебрегать только величинами третьего порядка.

Преобразуем уравнение (VII, 1; 90), проинтегрировав по частям правую часть. Правая часть примет при этом вид

$$\left[\frac{\partial u}{\partial x} \cdot \frac{\partial u}{\partial t}\right]_{x=0}^{x=L} - \int_{0}^{L} \frac{\partial u}{\partial x} \cdot \frac{\partial^{2} u}{\partial x \, \partial t} \, dx = \\
= \left[\frac{\partial u}{\partial x} \cdot \frac{\partial u}{\partial t}\right]_{x=0}^{x=L} - \frac{d}{dt} \int_{0}^{L} \frac{1}{2} \left(\frac{\partial u}{\partial x}\right)^{2} dx. \quad (VII, 1; 92)$$

Отсюда мы получаем новое уравнение:

$$\frac{d}{dt} \int_{0}^{L} \frac{1}{2} \left(\frac{1}{v^2} \left(\frac{\partial u}{\partial t} \right)^2 + \left(\frac{\partial u}{\partial x} \right)^2 \right) dx = \left[\frac{\partial u}{\partial x} \cdot \frac{\partial u}{\partial t} \right]_{x=0}^{x=L}. \quad (VII, 1; 93)$$

Правая часть представляет собой не что иное, как мощность внешних сил (т. е. сил натяжения или давления на обоих концах стержия).

Мы видим, таким образом, что первый принцип термодинамики удовлетворен и что система в каждый момент своего движения обладает некоторой энергией, энергией, которая записывается в виде

$$E = \frac{1}{2} \int_{0}^{L} \left\{ \frac{1}{v^{2}} \left(\frac{\partial u}{\partial t} \right)^{2} + \left(\frac{\partial u}{\partial x} \right)^{2} \right\} dx, \qquad (VII, 1; 94)$$

вависит от состояния системы (т. е. от положений и скоростей частиц) и распадается на сумму кинетической энергии E_c и внутренней энергии E_t . Равенство (VII, 1; 93), проинтегрированное по t от t_1 до t_2 , выражает тот факт, что работа внешних сил равна измененто полной энергии E_2-E_1 . Если на каждом из концов стержня выполнено какое-либо из условий $\frac{\partial u}{\partial x}=0$ или u=0 (при u=0, дифференцируя по t, получаем $\frac{\partial u}{\partial t}=0$), то работа внешних сил равна нулю и энергия E все время остается постоянной.

Возвращение к задаче Коши. Единственность решения Общая задача Коши состоит в следующем.

Надо найти решение u уравнения колебаний струны, которое удовлетворяет следующим условиям. 1. Начальные условия. При t=0 функ-

ции и и $\frac{\partial u}{\partial t}$ совпадают с данными функциями u_0 и u_1 от x.

2. Краевые условия. При x=0 и x=L задаются значения и или $\frac{\partial u}{\partial x}$ как функции времени.

Покажем, что эта задача имеет самое большее $o\partial no$ решение. В силу линейности уравнения колебаний струны разность двух решений снова будет некоторым решением U. При этом функция U удовлетворяет нулевым начальным условиям $U_0 = U_1 = 0$ и краевым условиям

$$U(x,t)=0$$
 или $\frac{\partial U}{\partial x}(x,t)=0$,

когда x=0 и когда x=L.

При этих условиях разность $\left[\frac{\partial U}{\partial x}\cdot\frac{\partial U}{\partial t}\right]_{x=0}^{x=L}$ равна нулю в любой момент времени. Уравнение эпергии (VII, 1; 93) показывает тогда, что интеграл (VII, 1; 94) сохраняет все время постоянное значение; по ведь при t=0 полная энергия равна нулю:

$$\frac{1}{2} \int_{0}^{L} \left(\frac{1}{v^{2}} \cdot U_{1}^{2}(x) + U_{0}^{2}(x) \right) dx = 0.$$
 (VII, 1; 95)

Поэтому полная энергия равна нулю в любой момент времени t. Поскольку она представляет собой интеграл от неотрицательной функции, эта функция равна нулю почти всюду; но ведь эта функция непрерывна (мы предполагаем, что решение нашего уравнения дважды непрерывно дифференцируемо), следовательно, частные производные

$$\frac{\partial U}{\partial t}$$
 и $\frac{\partial U}{\partial x}$

тождественно равны нулю. Отсюда вытекает, что функция U будет постоянной, не зависящей от x и от t. Поскольку эта постоянная равна нулю при t=0, функция U равна нулю тождественно, а поскольку она является разностью двух решений, эти решения совпадают.

На предыдущих страницах мы решали различные задачи Коши, отправляясь от общего решения (VII, 1; 43). Мы собираемся теперь использовать совершенно иной метод — метод Фурье.

3. Решение задачи Коши методом рядов Фурье.

Задача Коши для колеблющейся струны с закрепленными концами Мы собираемся доказать для этого случая колебаний струны существование решения и эффективно
найти это решение. Краевые условия имеют здесь вид

$$u(0, t) \equiv u(L, t) \equiv 0,$$

а начальные данные, как всегда, u_0 и u_1 (с очевидным согласованием $u_0(0)=u_0(L)=u_1(0)=u_1(L)=0$).

C торую функцию от t:

$$u(x, t) = U(x)V(t).$$
 (VII, 1; 96)

Найдем стационарные движения струны с закрепленными концами. Для такого движения уравнение колебаний струны записывается в виде

$$\frac{1}{v^2}UV'' = U''V, (VII, 1; 97)$$

или

$$\frac{1}{v^2} \frac{V''}{V} = \frac{U''}{U} = -\lambda,$$
 (VII, 1; 98)

где величина λ является постоянной, поскольку она должна зависеть только от x и одновременно — только от t. Обратно, если λ — произвольная вещественная постоянная, то решения U(x) и V(t) дифференциальных уравнений

$$\begin{cases}
V'' + \lambda v^2 V = 0, \\
U'' + \lambda U = 0
\end{cases}$$
(VII, 1; 99)

определяют некоторое стационарное движение. Предполагается, что функция V(t) не равна тождественно нулю, в противном случае струна оставалась бы неподвижной все время. Но тогда значения u(0, t) и u(L, t) могут равняться нулю при любом t, только если

$$U(0) = U(L) = 0.$$

Последние же равенства могут иметь место только при исключительных значениях λ .

В самом деле, решение второго из уравнений (VII, 1; 99) при $\lambda \neq 0$ имеет вид

$$U(x) = A\cos\sqrt{\lambda} x + B\sin\sqrt{\lambda} x \qquad (VII, 1; 100)$$

(если $\lambda < 0$, то $\sqrt{\lambda}$ — мнимое число и соѕ и sin превращаются в ch и sh). Условие U(0) = 0 определяет постоянную A:

$$A = 0$$
.

Тогда условие U(L) = 0 приводит к равенству

$$\sin \sqrt{\lambda} L = 0$$
 (VII, 1; 101)

[если учесть, что $B \neq 0$, в противном случае мы снова имели бы тождество $u(x, t) \equiv 0$].

Уравнение (VII, 1; 101) показывает, что $\lambda > 0$ (ибо гиперболический синус не может обращаться в нуль при вещественных значениях переменного, отличных от нуля) и что при этом

$$\sqrt{\lambda} L = k\pi$$
 или $\sqrt{\lambda} = \frac{k\pi}{L}$. (VII, 1; 102)

где k — целое число.

Следовательно, решение U уравнения (VII, 1; 99), которое мы должны удержать, имеет вид

$$\sin k\pi \frac{x}{L} \tag{VII, 1; 103}$$

с точностью до постоянного множителя. Не меняя результат, этот постоянный множитель можно принять равным 1, ибо всякий постоянный множитель у функции U можно отнести к V. По той же причине можно считать, что k>0, ибо замена k на k=0 сводится к умножению k=0.

Случай $\lambda = 0$ требует отдельного исследования, потому что при $\lambda = 0$ решение второго из уравнений (VII, 1; 99) имеет иной вид, а именно

$$U(x) = Ax + B.$$
 (VII, 1; 104)

Никакая линейная функция не может обращаться в нуль при x = 0 и x = L, не будучи тождественным нулем, следовательно, $\lambda = 0$ не приводит ни к какому стационарному движению (отличному от $u(x, t) \equiv 0$).

Теперь остается решить первое уравнение (VII, 1; 99), любое из решсний которого приводит к допустимому стационарному движению.

Общее решение имеет вид

$$V(t) = A\cos v \sqrt{\lambda} t + B\sin v \sqrt{\lambda} t = A\cos k\pi \frac{vt}{L} + B\sin k\pi \frac{vt}{L}. \quad \text{(VII, 1; 105)}$$

Стационарные движения струны с закрепленными концами зависят, таким образом, от произвольного целого числа k>0, а при фиксированном k — от двух вещественных параметров A и B. Наиболее общий вид такого стационарного движения следующий:

$$u(x, t) = \sin k\pi \frac{x}{L} \left(A \cos k\pi \frac{vt}{L} + B \sin k\pi \frac{vt}{L} \right). \quad \text{(VII, 1; 106)}$$

Стационарные движения, отвечающие данному целому числу k, имеют период (по времени)

$$T = \frac{2\pi}{k\pi \frac{v}{L}} = \frac{2L}{kv}$$
 (VII, 1; 107)

и частоту

$$N = \frac{1}{T} = k \frac{v}{2L}.$$
 (VII, 1; 108)

Все эти частоты являются кратными "основной частоты" $N_0 = \frac{v}{2L}$.

Для периодического колебания, распространяющегося со скоростью v, вводят также ∂ лину волны $\Lambda = vT$, т. е.

$$\Lambda = \frac{2L}{k}$$
 или $L = k \frac{\Lambda}{2}$. (VII, 1; 109)

Эта длина волны служит периодом по x для решения u, продолжающего решение u (см. стр. 298).

Следовательно, длины волн стационарных движений струны с закрепленными концами таковы, что L является целым кратным полудлины волны. Этот факт легко почувствовать интуитивно, если продолжить функцию U (см. рис. VII, 9) за пределы интервала $0 \leqslant x \leqslant L$ сначала по антисиммет рии, а затем по периодичности с периодом 2L. Этот способ продолжения функции U за пределы струны (который сводится к естественному продолжению функции $\sin(k\pi x/L)$) был обоснован ранее соображениями общего характера.

Мы покажем теперь, что данную задачу Коши можно решить, предположив, что решение u(x,t) является бесконечной линейной комбинацией стационарных движений струны с закрепленными концами. Если мы найдем такое решение, то оно будет единственным в силу уже доказанной теоремы единственности и в силу результата, полученного на стр. 298.

Поскольку любое решение нашего уравнения определяется своими начальными данными u_0 и u_1 , мы тем самым покажем, что любое решение уравнения колебаний струны с закрепленными концами является комбинацией

стационарных решепий. Этим в свою очередь мы снова докажем, что всякое решение имеет период 2L/v — общее кратное периодов всех стационарных движений.

Итак, будем искать решение в виде

$$u(x, t) = \sum_{k=1}^{\infty} \sin k\pi \frac{x}{L} \left(A_k \cos k\pi \frac{vt}{L} + B_k \sin k\pi \frac{vt}{L} \right). \quad \text{(VII, 1; 110)}$$

Напишем, что и удовлетворяет начальным условиям

$$u_0(x) = u(x, 0) = \sum_{k=1}^{\infty} A_k \sin k\pi \frac{x}{L},$$
 (VII, 1; 111)

$$u_1(x) = \frac{\partial u}{\partial t}(x, 0) = \sum_{k=1}^{\infty} k\pi \frac{v}{L} B_k \sin k\pi \frac{x}{L}.$$
 (VII, 1; 112)

Но ведь любая функция от x, заданная в интервале (0, L), допускает единственное (формальное) разложение в ряд Фурье по функциям $\sin k\pi \frac{x}{L}$.

В самом деле, продолжим такую функцию нечетно на интервал (— L, 0), а затем периодично с периодом 2L на всю вещественную ось. [Она будет при этом антисимметрична по отношению к точке x=L, ибо из соотношений f(-x)=-f(x) и f(x+2L)=f(x) вытекает соотношение f(2L-x)=-f(x). Обратно, всякая функция, антисимметричная по отношению к точкам x=0 и x=L, имеет период 2L, ибо из соотношений f(-x)=-f(x) и f(2L-x)=-f(x) вытекает соотношение f(x+2L)=f(x).] Продолженную функцию можно будет тогда разложить по функциям $\cos k\omega x$ и $\sin k\omega x$, $\omega=\frac{2\pi}{2L}=\frac{\pi}{L}$, а поскольку она печетна, в ее разложении останутся только функции $\sin k\pi \frac{x}{L}$.

Из формул (VII, 1; 111) и (VII, 1; 112) мы получаем явные выражения для коэффициентов A_k и B_k :

$$A_{k} = \frac{2}{L} \int_{0}^{L} u_{0}(\xi) \sin k\pi \frac{\xi}{L} d\xi,$$

$$B_{k} = \frac{2}{k\pi v} \int_{0}^{L} u_{1}(\xi) \sin k\pi \frac{\xi}{L} d\xi.$$
(VII, 1; 113)

[Заметим, что, согласно разложению (VII, 1; 110), коэффициенты A_k и B_k имеют ту же размерность, что и функция u, т. е. l; поскольку функция u_0 имеет такую же размерность, а функция u_1 имеет размерность $u \cdot t^{-1} = l \cdot t^{-1}$, правые и левые части формул (VII, 1; 113) имеют одинаковые размерности, ибо синус — величина безразмерная, а $d\xi$ имеет размерность l.]

Явное решение задачи Коши окончательно имеет вид

$$u(x, t) = \sum_{k=1}^{\infty} \sin k\pi \frac{x}{L} \left[\left(\cos k\pi \frac{vt}{L} \right) \frac{2}{L} \int_{0}^{L} u_{0}(\xi) \sin k\pi \frac{\xi}{L} d\xi + \left(\sin k\pi \frac{vt}{L} \right) \cdot \frac{2}{k\pi v} \int_{0}^{L} u_{1}(\xi) \sin k\pi \frac{\xi}{L} d\xi \right]. \quad (VII, 1; 114)$$

Если предположить, что начальные данные u_0 и u_1 имеют непрерывные первые производные, то ряды Фурье (VII, 1; 111) и (VII, 1; 112) будут равномерно сходящимися 1). Однако это не решает вопрос о сходимости ряда (VII, 1; 114). Это не решает также и главный вопрос о дифференцируемости u по x и t до второго порядка включительно, которая только и

¹⁾ См. предложение 3 гл. IV, стр. 177. — Прим. перев.

позволяет утверждать, что ряд из стационарных решений, задающий u, сам является решением уравнения колебаний струны. Здесь возникают трудности, на которых мы не останавливаемся. (Эти затруднения полностью отпадут, если понимать сходимость и дифференцируемость в смысле теории распределений. Отпадает также и предположение о том, что начальные данные u_0 и u_1 являются функциями от x, дифференцируемыми достаточное число раз.)

Вычислим энергию движения. Поскольку энергия не зависит от t, ее можно вычислять при t=0. Имеем

$$E = \frac{1}{2} \int_{0}^{L} \left(\frac{1}{v^2} u_1^2 + u_0^{\prime 2} \right) dx.$$
 (VII, 1; 115)

В силу формулы Парсеваля эта величина равна сумме ряда

$$E = \frac{L}{4} \sum_{k=1}^{\infty} \left(B_k^2 \frac{k^2 \pi^2}{L^2} + A_k^2 \frac{k^2 \pi^2}{L^2} \right) = \sum_{k=1}^{\infty} \frac{\pi^2}{4L} k^2 \left(A_k^2 + B_k^2 \right). \quad (VII, 1; 116)$$

Общий член последнего ряда в точности равен энергии E_k k-го стационарного движения u_k , входящего в $u\left(u=\sum_{k=1}^\infty u_k\right)$. Иначе говоря,

$$u(x, t) = \sum_{k=1}^{\infty} u_k(x, t),$$

$$E = \sum_{k=1}^{\infty} E_k.$$
(VII, 1; 117)

Итак, полная энергия движения равна сумме полных энергий стационарных движений, на которые оно распадается.

Этот факт не является очевидным, ибо эпергия не линейна, а квадратична; он связан с ортогональностью функций $\sin k\pi \frac{x}{L}$ и $\cos k\pi \frac{x}{L}$ или же с формулой Парсеваля. Заметим, что энергия E_k стационарной волны пропорциональна $A_k^2 + B_k^2$ и k^2 , т. е. пропорциональна квадрату ее амплитуды и квадрату ее частоты. Заметим также, что здесь можно вновь доказать постоянство энергии во времени. Если записать энергию E в момент t в виде интеграла, то этот интеграл снова можно будет вычислить по формуле Парсеваля. Однако теперь понадобятся коэффициенты в разложениях фурье функций $\frac{\partial u}{\partial x}$ и $\frac{\partial u}{\partial t}$ по функ-

циям $\sin k\pi \frac{x}{L}$ и $\cos k\pi \frac{x}{L}$ в момент времени t. Это сводится к замене чисел A_k и B_k числами

$$A_{k}^{'} = A_{k} \cos k\pi \frac{vt}{L} + B_{k} \sin k\pi \frac{vt}{L},$$

$$B_{k}^{'} = -A_{k} \sin k\pi \frac{vt}{L} + B_{k} \cos k\pi \frac{vt}{L}.$$
(VII, 1; 118)

Но ведь

$$A_k^{\prime 2} + B_k^{\prime 2} = A_k^2 + B_k^2, \qquad (VII, 1; 119)$$

и, значит, энергия остается постоянной.

Часто говорят, что стационарные составляющие u_k , которые входят в u, "физически реальны". Под этим понимают, что простые физические приборы (резонаторы с заданными частотами) позволяют разложить любое движение u на его составляющие u_k . Это — факт большой практической важности.

Задача Коши для открытой акустической трубы Считают, что на открытом конце трубы давление постоянно; согласно третьему уравнению (VII, 1; 36), это означает, что выполняются условия

$$\frac{\partial u}{\partial x}(0, t) \equiv \frac{\partial u}{\partial x}(L, t) \equiv 0.$$

Это — новый тип краевых условий (см. стр. 303). [Если вместо u принять за неизвестную функцию давление p, то оно также будет удовлетворять уравнению колебаний струны, но при краевых условиях $p(0,t)=p_1$ и $p(L,t)=p_2$. Если положить $\pi=p-p_1-\frac{x}{L}(p_2-p_1)$, то для функции π снова получится уравнение колебаний струны с краевыми условиями $\pi(0,t)=\pi(L,t)=0$, что представляет собой только что решенную задачу.] Стационарные волны удовлетворяют прежним уравнениям (VII, 1; 99). Краевые условия U'(0)=U'(L)=0 снова приводят к равенству (VII, 1; 102) при $\lambda\neq 0$ и дают в качестве решения U функцию

$$U(x) = \cos k\pi \frac{x}{L}$$
 (VII, 1; 120)

с точностью до постоянного множителя.

По уже отмеченным причинам мы можем ограничиться случаем $\lambda > 0$.

Однако случай $\lambda = 0$ также приводит здесь к стационарной волне, ибо решение вида (VII, 1; 104) будет удовлетворять краевым условиям U'(0) = U'(L) = 0, если оно сводится к произвольной постоянной; это равносильно использованию функции (VII, 1; 120) и при k = 0. При выбранном числе k общее решение первого из уравнений (VII, 1; 99) снова имеет

вид (VII, 1; 105), если $k \neq 0$. При k = 0 оно имеет вид

$$V(t) = At + B.$$
 (VII, 1; 121)

Окончательно находим, что стационарные волны при $k \neq 0$ имеют вид

$$u_k(x, t) = \cos k\pi \frac{x}{L} \left(A \cos k\pi \frac{vt}{L} + B \sin k\pi \frac{vt}{L} \right). \quad \text{(VII, 1; 122)}$$

Их частоты и длины воли совпадают с частотами и длинами воли для колеблющейся струпы с закрепленными концами (что не удивительно, поскольку

модифицированное давление π при этом также стационарно и удовлетворяет краевым условиям для колеблющейся струны). Однако функция $U\left(x\right)$, продолженная на всю прямую (т. е. косинус), имеет теперь иную форму.

При k = 0 стационарная волна имеет вид

$$u_0(x, t) = At + B$$
 (VII, 1; 123)

и не является периодической (если $A \neq 0$).

Решение u задачи Коши ищут далее в виде комбинации стационарных волн, что сводится к разложению функций u_0 и u_1 в ряд по $\cos k\pi \frac{x}{L}$. Это разложение возможно, ибо если продолжить u_0 и u_1 сначала симметрично относительно точки 0, а затем периодично с периодом 2L, то разложения фурье продолженных функций по периодическим функциям $\cos k\pi \frac{x}{L}$ и $\sin k\pi \frac{x}{L}$ с периодом 2L будут содержать только члены с косинусами в силу четности

продолженных функций. Окончательно

$$u(x, t) = \sum_{k=1}^{\infty} \cos k\pi \frac{x}{L} \left[\left(\cos k\pi \frac{vt}{L} \right) \frac{2}{L} \int_{0}^{L} u_{0}(\xi) \cos k\pi \frac{\xi}{L} d\xi + \left(\sin k\pi \frac{vt}{L} \right) \frac{2}{k\pi v} \int_{0}^{L} u_{1}(\xi) \cos k\pi \frac{\xi}{L} d\xi \right] + \frac{1}{L} \int_{0}^{L} u_{0}(\xi) d\xi + \frac{t}{L} \int_{0}^{L} u_{1}(\xi) d\xi. \quad (VII, 1; 124)$$

Член, непериодический по t, соответствует переносу в целом массы газа, которая входит в один конец трубы и выходит из другого.

Средняя скорость *циркуляции* газа в трубе дается, таким образом, формулой

$$V_{0} = \frac{1}{L} \int_{0}^{L} u_{1}(\xi) d\xi.$$
 (VII, 1; 125)

Мы вновь пришли к результату, полученному на стр. 304 [см. формулу (VII, 1; 79)]. Конечно, эта скорость не имеет никакого отношения к скорости распространения волн v; известно, что распространение волны не сопровождается переносом вещества. Энергия E снова будет суммой энергий E_b , включая сюда E_0 .

Задача Коши для закрытой трубы Закрытой трубой называют трубу, закрытую с одного конца и открытую с другого. Через открытый конец в трубу вдувается воздух, который покидает ее через расположенное вблизи отверстие; столб воздуха,

заключенный в трубе, приводится в незатухающие колебания.

Рис. VII, 11.

Предположим, что конец трубы x=0 закрыт, а конец x=L — открыт. Краевые условия на этот раз будут следующими:

$$u(0, t) = 0, \quad \frac{\partial u}{\partial x}(L, t) = 0.$$

Стационарные волны по-прежнему определяются уравнениями (VII, 1; 99), однако функция U должна теперь удовлетворять условиям U(0) = 0, U'(L) = 0. Отсюда вытекает, что λ — вещественное положительное число ($\lambda > 0$). [Ибо

если $\lambda < 0$, то соѕ и sin превращаются в ch и sh; условие U(0) = 0 показывает, что речь идет о гиперболическом синусе, но тогда U' будет гиперболическим косинусом, который не обращается в нуль ни при каких вещественных значениях переменного. Число λ не может также равняться нулю, ибо тогда U = Ax + B. Из условия U(0) = 0 получаем B = 0, а из условия U'(L) = 0 получаем A = 0.]

Итак, функция U является некоторым синусом, U' — косинусом, а условие U'(L) = 0 записывается в виде

$$\cos \sqrt{\lambda} L = 0, \qquad (VII, 1; 126)$$

откуда

$$\sqrt{\lambda} L = k\pi + \frac{\pi}{2} = (2k+1)\frac{\pi}{2}.$$
 (VII, 1; 127)

 ${f C}$ точностью до постоянного множителя функция U(x) имеет вид

$$U(x) = \sin(2k+1)\frac{\pi}{2}\frac{x}{L}$$
. (VII, 1; 128)

Можно ограничиться целыми неотрицательными значениями k ($k \gg 0$), ибо числа k и — (k+1) дают функции U(x), отличающиеся знаком.

Стационарные движения, соответствующие данному k, даются формулон

$$u_k(x, t) = \sin(2k+1) \frac{\pi}{2} \frac{x}{L} \times$$

$$\times \left[A\cos(2k+1)\frac{\pi}{2}\frac{vt}{L} + B\sin(2k+1)\frac{\pi}{2}\frac{vt}{L} \right].$$
 (VII, 1; 129)

Период T, частота N и длина волны Λ определяются соотношениями

$$T = \frac{4L}{(2k+1)v}, \quad N = (2k+1)\frac{v}{4L},$$

$$\Lambda = \frac{4L}{2k+1}, \qquad L = (2k+1)\frac{\Lambda}{4}.$$
(VII, 1; 130)

При изменяющемся k частоты принимают только значения, равные нечетным $\kappa \, pamны\, m$ основной частоты $N_0 = \frac{v}{4L}$, которая в свою очередь равна половине основной частоты открытой трубы, имсющей ту же самую длину.

Длина трубы равна нечетному кратному от четверти длины волны. Продолженная на всю прямую функция U(x) (т. е. синус) имеет форму, указанную на рис. VII, 12. Если искать решение задачи Коши в виде линейной комбинации стационарных волн, то приходится разлагать функции u_0 и u_1 по функциям $\sin(2k+1)\frac{\pi}{2}\frac{x}{L}$. Для этой цели функции u_0 и u_1 продолжают сначала на отрезок (— L, 0) антисимметрически (нечетно), затем на от-

резок (L, 3L) симметрично относительно точки x = L и, наконец, периодически с периодом 4L на всю ось. Продолженные функции могут быть разложены по периодическим функциям $\cos m \, \frac{\pi}{2} \, \frac{x}{L}$ и $\sin m \, \frac{\pi}{2} \, \frac{x}{L}$ с периодом 4L. Но, поскольку продолженные функции нечетны, в этом разложении остаются только члены

с синусами; а, поскольку продолженные функции симметричны относительно точки x=L, среди членов с синусами остаются только те, у которых m нечетно (m=2k+1).

Таким образом, имеем решение

$$\begin{split} u(x, t) &= \sum_{k=0}^{\infty} \sin{(2k+1)} \frac{\pi}{2} \frac{x}{L} \times \\ &\times \left[\left(\cos{(2k+1)} \frac{\pi}{2} \frac{vt}{L} \right) \frac{2}{L} \int_{0}^{L} u_{0}(\xi) \sin{(2k+1)} \frac{\pi}{2} \frac{\xi}{L} d\xi + \right. \\ &\left. + \left(\sin{(2k+1)} \frac{\pi}{2} \frac{vt}{L} \right) \frac{2}{(2k+1)} \frac{\pi}{2} v \int_{0}^{L} u_{1}(\xi) \sin{(2k+1)} \frac{\pi}{2} \frac{\xi}{L} d\xi \right]. \end{split}$$
 (VII, 1; 131)

И снова

$$E = \sum_{k=0}^{\infty} E_{k}.$$

§ 2. Уравнение колебаний мембраны и волновое уравнение в трехмерном пространстве

Рассмотрим малые поперечные колебания одпородной мембраны. Отклопение мембраны, нормальное к плоскости равновесия [которую мы примем за плоскость (x, y)], будет функцией u(x, y, t), которая удовлетворяет уравнению

$$\frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} - \frac{\partial^2 u}{\partial x^2} - \frac{\partial^2 u}{\partial y^2} = 0,$$
 (VII, 2; 1)

где

$$v = \sqrt{\frac{F}{\rho}}, \qquad (VII, 2; 2)$$

г \hat{r} е в свою очередь F — поверхностное натяжение мембраны, а ρ — поверхностная плотность; величина v имеет размерность скорости.

Уравнение (VII, 2; 1) мы будем называть уравнением колебаний мембраны. Волновым уравнением мы назовем уравнение

$$\frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} - \frac{\partial^2 u}{\partial x^2} - \frac{\partial^2 u}{\partial y^2} - \frac{\partial^2 u}{\partial z^2} = 0$$
 (VII, 2; 3)

в трехмерном пространстве.

В данном параграфе мы собираемся изучить уравнения (VII, 2; 1) и (VII, 2; 3). Для упрощения записи положим

$$\square_2 = \frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2} - \frac{\partial^2}{\partial y^2}$$
 (VII, 2; 4)

И

$$\square_3 = \frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2} - \frac{\partial^2}{\partial y^2} - \frac{\partial^2}{\partial z^2}.$$
 (VII, 2; 5)

1. Решение уравнения мембраны и волнового уравнения в трехмерном пространстве методом распространяющихся волн. Задачи Коши. Вернемся к уравнению (VII, 1; 37). Обозначим через (C) волновой конус будущего в плоскости (x, t):

$$\begin{cases}
 v^2 t^2 - x^2 \geqslant 0, \\
 t \geqslant 0.
 \end{cases}$$
(VII, 2; 6)

Пусть функция E(x, t) определяется формулой

$$E(x, t) := \begin{cases} \frac{v}{2} & \text{B} \quad (C), \\ 0 & \text{BHE} \quad (C). \end{cases}$$
 (VII, 2; 7)

Простая выкладка показывает, что

$$\frac{1}{v^2} \frac{\partial^2 E}{\partial t^2} - \frac{\partial^2 E}{\partial x^2} = \delta$$
 (VII, 2; 8)

в смысле теории распределений.

Иначе говоря, функция E(x, t), определенная равенством (VII, 2; 7), является элементарным решением для оператора

$$\square_1 = \frac{1}{v^2} \frac{\partial^2}{\partial t^2} - \frac{\partial^2}{\partial x^2}.$$
 (VII, 2; 9)

Пусть теперь $f(\xi)$ — достаточно регулярная функция переменного ξ . Положим

$$I(x, t; f) = \frac{1}{v^2} \int_{-\infty}^{\infty} E(x - \xi, t) f(\xi) d\xi = \frac{1}{2v} \int_{x - vt}^{x + vt} f(\xi) d\xi. \quad \text{(VII, 2; 10)}$$

Замечание. Предыдущий интеграл на самом деле является сверткой по ξ при фиксированном t функций $E(\xi, t)$ и $f(\xi)$.

Легко проверить, что при любой (достаточно регулярной) функции f интеграл I(x,t;f) будет решением уравнения (VII, 1; 37) и что решение (VII, 1; 48) задачи Коши (VII, 1; 44) есть не что иное, как

$$u(x, t) = I(x, t; u_1) + \frac{\partial}{\partial t} I(x, t; u_0).$$
 (VII, 2; 11)

Мы хотим воспользоваться идентичным методом, чтобы изучить уравнение (VII, 2; 3).

Элементарное решение для оператора [3]

Обозначим через (Г) волновой конус будущего

 $v^2t^2-(x^2+y^2+z^2)\geqslant 0, \quad t\geqslant 0, \quad \text{(VII, 2; 12)}$ в пространстве $R^4.$

Через Σ обозначим его поверхность.

Пусть $E(x, \dot{y}, z, t)$ — распределение с носителем Σ , задаваемое формулой

$$\langle E, \varphi \rangle = \int_{0}^{\infty} \frac{dt}{4\pi t} \int_{x^2 + y^2 + z^2 - v^2 t^2} \varphi(x, y, z, t) dS.$$
 (VII, 2; 13)

Впутренний интеграл берется по сфере с центром в начале координат (прострапства (x, y, z)) и радиусом vt, лежащей в гиперплоскости на уровне t; dS обозначает элемент поверхности сферы.

Положим

$$\overline{\varphi}(s, t) = \frac{1}{4\pi s^2} \int_{x^2 + y^2 + z^2 = s^2} \varphi(x, y, z, t) dS$$
 (VII, 2; 14)

[при фиксированном t функция $\overline{\varphi}(s, t)$ является средним от функции

$$(x, y, z) \rightarrow \varphi(x, y, z, t)$$

по сфере с центром O радиуса s, лежащей в гиперплоскости на уровне t]. Тогда будем иметь

$$\frac{\overline{\partial^2 \varphi}}{\partial t^2} = \frac{\partial^2 \overline{\varphi}}{\partial t^2}$$
 (VII, 2; 15)

И

$$\overline{\Delta \varphi} = \Delta \overline{\varphi} = \frac{\partial^2 \overline{\varphi}}{\partial s^2} + \frac{2}{s} \frac{\partial \overline{\varphi}}{\partial s}$$
 (VII, 2; 16)

[cp. с формулой (II, 2; 59)].

Формула (VII, 2; 13) запишется теперь в виде

$$\langle E, \varphi \rangle = \int_{0}^{\infty} v^{2} t \overline{\varphi}(vt, t) dt.$$
 (VII, 2; 17)

Принимая во внимание равенства (VII, 2; 15) и (VII, 2; 16), будем иметь

$$\langle \Box_{3}E, \varphi \rangle = \langle E, \Box_{3}\varphi \rangle = \frac{1}{v^{2}} \langle E, \frac{\partial^{2}\varphi}{\partial t^{2}} \rangle - \langle E, \Delta\varphi \rangle =$$

$$= \int_{0}^{\infty} \left[\frac{1}{v^{2}} v^{2} t \frac{\partial^{2}\overline{\varphi}}{\partial t^{2}} - v^{2} t \left(\frac{\partial^{2}\overline{\varphi}}{\partial s^{2}} + \frac{2}{s} \frac{\partial\overline{\varphi}}{\partial s} \right)_{s=vt} \right] dt =$$

$$= \int_{0}^{\infty} \left[\frac{1}{v^{2}} \frac{\partial^{2}}{\partial t^{2}} (sv\overline{\varphi}) - \frac{\partial^{2}}{\partial s^{2}} (sv\overline{\varphi}) \right]_{s=vt} dt. \quad (VII, 2; 18)$$

Ho

$$\left(\frac{1}{v^2}\frac{\partial^2 U}{\partial t^2} - \frac{\partial^2 U}{\partial s^2}\right)_{s=vt} = \frac{1}{v}\frac{d}{dt}\left[\left(\frac{1}{v}\frac{\partial U}{\partial t} - \frac{\partial U}{\partial s}\right)_{s=vt}\right] \quad \text{(VII, 2; 19)}$$

и, следовательно,

Поскольку функция $\varphi(x, y, z, t)$ имеет ограниченный носитель, последнее выражение равно

$$-\left[\frac{1}{v^2}vs\frac{\partial\overline{\varphi}}{\partial t} - \frac{1}{v}\left(v\overline{\varphi} + sv\frac{\partial\overline{\varphi}}{\partial s}\right)\right]_{s=t=0} = \overline{\varphi}(0, 0) = \varphi(0, 0, 0, 0) = \langle \delta, \varphi \rangle.$$
(VII, 2; 21)

Отсюда вытекает, что распределение E(x, y, z, t), определенное равенством (VII, 2; 13), является элементарным решением для оператора \square_3 .

Решение задачи Коши для волнового уравнения в трехмерном пространстве

Задача Коши состоит здесь в следующем: отыскать решение дифференциального уравнения (VII, 2; 3), удовлетворяющее данным начальным условиям:

Мы хотим получить явное решение этой задачи.

Допустим, что оно единственно.

Покажем спачала, что интеграл

$$I(x, y, z, t; f) = \frac{1}{v^2} \int \int_{R^s} \int E(x - \xi, y - \eta, z - \zeta, t) f(\xi, \eta, \zeta) d\xi d\eta d\zeta =$$

$$= \frac{1}{4\pi v^2 t} \int \int_{\gamma(x, y, z; vt)} f(\xi, \eta, \zeta) dS \quad (VII, 2; 23)$$

является решением уравнения (VII, 2; 3) при любой достаточно регулярной функции f. Здесь $\gamma(x, y, z; vt)$ — сфера с центром (x, y, z) и радиусом vt, лежащая в гиперплоскости на уровне t.

Равенство (VII, 2; 23) можно записать в виде

$$I(x, y, z, t; f) = \frac{1}{4\pi v^2 t} \int_{\tau(0, 0, 0; vt)} \int_{\tau(0, 0; vt)} f(x - \xi, y - \eta, z - \zeta) dS \quad (VII, 2; 24)$$

и, следовательно,

$$\Delta I(x, y, z, t; f) = I(x, y, z, t; \Delta f).$$
 (VII, 2; 25)

Кроме того,

$$I(x, y, z, t; f) = t\overline{f}(vt),$$
 (VII, 2; 26)

где $\overline{f}(r)$ — среднее от функции f по сфере с центром (x, y, z) радиуса r. Будем рассматривать $\overline{f}(r)$ как функцию только от r. Если записать r как расстояние до начала координат в R^3 , то $\overline{f}(r)$ станет функцией на R^3 , от которой можно взять лапласиан по классической формуле (II, 2; 50). Последовательно дифференцируя, получим

$$\frac{\partial I}{\partial t}(x, y, z, t; f) = \overline{f}(vt) + vt\overline{f}'(vt)$$
 (VII, 2; 27)

И

$$\frac{\partial^{2}I}{\partial t^{2}}(x, y, z, t; f) = 2v\overline{f}'(vt) + v^{2}t\overline{f}''(vt) =$$

$$= v^{2}t\left(\frac{2}{vt}\overline{f}'(vt) + \overline{f}''(vt)\right) = v^{2}t\Delta\overline{f}(vt) =$$

$$= v^{2}t\overline{\Delta f}(vt) = v^{2}I(x, y, z, t; \Delta f). \quad (VII, 2; 28)$$

Формулы (VII, 2; 25) и (VII, 2; 28) показывают, что интеграл I(x, y, z, t; f) является решением уравнения (VII, 2; 3).

Мы видим, что при $t \rightarrow 0$ справедливы соотношения

$$I(x, y, z, t; f) \rightarrow 0$$
 (VII, 2; 29)

[в' силу (VII, 2; 26)],

$$\frac{\partial I}{\partial t}(x, y, z, t; f) \rightarrow \overline{f}(0) = f(x, y, z)$$
 (VII, 2; 30)

[в силу (VII, 2; 27)],

$$\frac{\partial^2 I}{\partial t^2}(x, y, z, t; f) \rightarrow 0$$
 (VII, 2; 31)

[в силу (VII, 2; 28)].

Теперь легко проверить, что функция

$$u(x, y, z, t) = I(x, y, z, t; u_1) + \frac{\partial}{\partial t} I(x, y, z, t; u_0)$$
 (VII, 2; 32)

будет решением задачи Коши (VII, 2; 22). В самом деле, при $t \to 0$ имеем

$$I(x, y, z, t; u_1) \rightarrow 0$$
 (VII, 2; 33)

[в силу (VII, 2; 29)],

$$\frac{\partial}{\partial t}I(x, y, z, t; u_0) \rightarrow u_0(x, y, z)$$
 (VII, 2; 34)

[в силу (VII, 2; 30)], и, следовательно, функция u(x, y, z, t), задаваемая формулой (VII, 2; 32), стремится к $u_0(x, y, z)$.

Кроме того,

$$\frac{\partial}{\partial t}I(x, y, z, t; u_1) \rightarrow u_1(x, y, z) \tag{VII, 2; 35}$$

{в силу (VII, 2; 30)] и

$$\frac{\partial^2}{\partial t^2} I(x, y, z, t; u_0) \rightarrow 0$$
 (VII, 2; 36)

[в силу (VII, 2; 31)]. Следовательно, производная $\frac{\partial}{\partial t}u(x, y, z, t)$ стремится $\mathbf{k} \ u_1(x, y, z)$, когда $t \to 0$.

Ч. и т. д.

Запишем формулу (VII, 2; 32) подробней:

$$u(x, y, z, t) = \frac{1}{4\pi v^2 t} \int_{\gamma(x, y, z; vt)} \int_{\gamma(x, y, z; vt)} u_1(\xi, \eta, \zeta) dS + \frac{\partial}{\partial t} \left(\frac{1}{4\pi v^2 t} \int_{\gamma(x, y, z; vt)} \int_{\gamma(x, y, z; vt)} u_0(\xi, \eta, \zeta) dS \right). \quad (VII, 2; 37)$$

Решение задачи Коши для уравнения колебаний мембраны. Метод спуска Пусть $g(\xi, \eta)$ — достаточно регулярная функция двух переменных ξ и η .

Если ее рассматривать, как функцию от трех переменных ξ , η и ζ , то она будет независима от ζ и ее можно будет записать в виде

$$g(\xi, \eta) = g(\xi, \eta) \otimes 1_{\xi} = \tilde{g}(\xi, \eta, \zeta).$$
 (VII, 2; 38)

Вычислим с помощью формулы (VII, 2; 23) интеграл $I(x, y, z, t; \tilde{g})$:

$$I(x, y, z, t; \tilde{g}) = \frac{1}{4\pi v^2 t} \int_{\gamma(x, y, z; vt)} \int_{(z, y, z; vt)} (g(\xi, \eta) \otimes 1_{\xi}) dS. \quad (VII, 2; 39)$$

При дальнейших выкладках полезно обратиться κ рис. VII, 13. Интеграл, который стоит в правой части равенства (VII, 2; 39), не зависит от z и можно написать

$$I(x, y, z, t; \tilde{g}) = I(x, y, 0, t; \tilde{g}) = \frac{1}{4\pi v^2 t} \int_{\gamma(x, y, 0; vt)} \int_{(0, vt)} (g(\xi, \eta) \otimes 1_{\zeta}) dS. \quad (VII, 2; 40)$$

Обозначим через $g(\rho)$ среднее функции $g(\xi,\eta)$ по окружности C [в плоскости (ξ,η)] с центром $\omega=(x,y)$ и радиусом $\rho;\ 0\leqslant \rho\leqslant vt$. Тогда $g(\rho)$ будет также средним функции $g(\xi,\eta,\zeta)$ по любой из двух параллелей C_1 и C_2 радиуса ρ , лежащих на сфере $\gamma(x,y,0;vt)$.

Обозначим через $\overline{\omega n_1}$ внешнюю пормаль к сфере в какой-либо точке параллели C_1 и положим

$$\psi = \overrightarrow{0}, \quad \overrightarrow{\omega n_1}. \tag{VII, 2; 41}$$

Имеем

$$\rho = vt \sin \psi, \qquad (VII, 2; 42)$$

откуда

$$d\psi = \frac{d\rho}{V^{\frac{2}{v^2t^2 - \rho^2}}}.$$
 (VII, 2; 43)

Поскольку

$$\int_{\mathbf{T}} \int_{(x, y, 0; vt)} (g(\xi, \eta) \otimes 1_{\zeta}) dS = 2 \int_{0}^{\frac{\pi}{2}} vt d\psi(2\pi \rho \overline{g}(\rho)), \quad (VII, 2; 44)$$

окончательно будем иметь

$$I(x, y, z, t; \tilde{g}) = \frac{1}{v} \int_{0}^{vt} \frac{\overline{g}(\rho)}{\sqrt{v^{2}t^{2} - \rho^{2}}} \rho d\rho.$$
 (VII, 2; 45)

Это выражение зависит только от x, y, t и g. Положим поэтому

$$J(x, y, t; g) = I(x, y, z, t; \tilde{g}) = \frac{1}{v} \int_{0}^{v} \frac{\overline{g}(\rho)}{V \tilde{v}^{2} t^{2} - \rho^{2}} \rho \, d\rho. \quad (VII, 2; 46)$$

Для любой достаточно регулярной функции $g(\xi, \eta)$ интеграл J(x, y, t; g) будет решением уравнения колебаний мембраны (VII, 2; 1).

В самом деле, согласно исследованию уравнения (VII, 2; 3), мы знаем, что выполняется соотношение

$$\Box_3 I(x, y, z, t; \tilde{g}) = 0.$$
 (VII, 2; 47)

Поскольку, с другой стороны, для функции g двух переменных ξ и η интеграл $I(x, y, z, t; \tilde{g})$ не зависит от z, имеем

$$\frac{\partial^2}{\partial z^2} I(x, y, z, t; \tilde{g}) = 0$$
 (VII, 2; 48)

и, следовательно,

$$\Box_3 I(x, y, z, t; \hat{g}) = \Box_2 I(x, y, z, t; \hat{g}) = 0,$$
 (VII, 2; 49)

откуда

$$\Box_2 J(x, y, t; g) = \Box_2 I(x, y, z, t; \hat{g}) = 0.$$
 (VII, 2; 50)

Задача Коши для уравнения колебаний мембраны состоит в том, чтобы отыскать решение уравнения (VII, 2; 1), удовлетворяющее начальным условиям

$$u(x, y, 0) = u_0(x, y),$$

$$\frac{\partial u}{\partial t}(x, y, 0) = u_1(x, y).$$
(VII, 2; 51)

Решение задачи (VII, 2; 51) дается формулой

$$u(x, y, t) = J(x, y, t; u_1) + \frac{\partial}{\partial t} J(x, y, t; u_0).$$
 (VII, 2; 52)

В самом деле, положим

$$\tilde{u}_0(\xi, \eta, \zeta) = u_0(\xi, \eta) \otimes 1_{\xi}$$
 (VII, 2; 53)

И

$$\tilde{u}_1(\xi, \eta, \zeta) = u_1(\xi, \eta) \otimes 1_{\varepsilon},$$
 (VII, 2; 54)

тогда равенство (VII, 2; 52) запишется в виде

$$u(x, y, t) = I(x, y, z, t; \tilde{u}_1) + \frac{\partial}{\partial t} I(x, y, z, t; \tilde{u}_1).$$
 (VII. 2; 55)

Отсюда сразу же следует, что при $t \to 0$ выполняются соотношения

$$u(x, y, t) \rightarrow \tilde{u}_0(x, y, z) = u_0(x, y)$$
 (VII, 2; 56)

в силу (VII, 2; 33) и (VII, 2; 34) и

$$\frac{\partial}{\partial t} u(x, y, t) \rightarrow \widetilde{u}_1(x, y, z) = u_1(x, y)$$
 (VII, 2; 57)

в силу (VII, 2; 35) и (VII, 2; 36).

Рассмотрим выражение

$$\frac{1}{2\pi v} \int_{D(x, y; v(t))} \frac{g(\xi, \eta)}{\sqrt{v^2 t^2 - (x - \xi)^2 - (y - \eta)^2}} d\xi d\eta \qquad (VII, 2; 58)$$

для достаточно регулярной функции $g(\xi, \eta)$. Здесь D(x, y; vt) — диск с центром (x, y) и с радиусом vt. Положим

$$\begin{array}{l}
x - \xi = \rho \cos \theta, \\
y - \eta = \rho \sin \theta.
\end{array}$$
(VII, 2; 59)

Тогда интеграл (VII, 2; 58) запишется в виде

$$\frac{1}{2\pi v}\int_{0}^{vt}\frac{\rho d\rho}{\sqrt{v^{2}t^{2}-\rho^{2}}}\int_{0}^{2\pi}g(\xi, \eta)d\theta.$$

Ho интеграл $\int\limits_0^{2\pi} g\left(\xi,\ \eta\right)d\theta$ есть не что иное, как $2\pi \overline{g}\left(\rho\right)$. Следовательно,

$$\frac{1}{2\pi v} \int_{D(x, y; yt)} \frac{g(\xi, \eta)}{V v^2 t^2 - (x - \xi)^2 - (y - \eta)^2} d\xi d\eta = J(x, y, t; g). \quad (VII, 2; 60)$$

Поэтому решение (VII, 2; 52) задачи Коши (VII, 2; 51) для уравнения колебаний мембраны записывается в виде

$$u(x, y, t) = \frac{1}{2\pi v} \left\{ \int_{D(x, y; yt)} \frac{u_1(\xi, \eta)}{\sqrt{v^2 t^2 - (x - \xi)^2 - (y - \eta)^2}} d\xi d\eta + \frac{\partial}{\partial t} \int_{D(x, y; yt)} \int_{V(v^2 t^2 - (x - \xi)^2 - (y - \eta)^2)} d\xi d\eta \right\}. \quad (VII, 2; 61)$$

Мы примем без доказательства, что задача Коши (VII, 2; 51) имеет единственное решение, даваемое формулой (VII, 2; 61).

Замечания. 1. В случае волн в трехмерном пространстве значение функции u [даваемое формулой (VII, 2; 37)] в точке (x, y, z) в момент времени t зависит только от значений u_0 и u_1 в момент t=0 функций

u и $\frac{\partial u}{\partial t}$ на сфере с центром (x, y, z) и с радиусом vt. Здесь нет диффузии волн.

Напротив, в случае волн в двумерном пространстве значение функции u [даваемое формулой (VII, 2; 61)] в точке (x, y) в момент времени t зависит от начальных значений u_0 и u_1 во всем диске с центром (x, y) и радиусом vt. Здесь имеется диффузия волн.

2. Случай волн в трехмерном пространстве. Пусть (x, y, z, t) — точка в пространстве R^4 . Волновым конусом прошлого для этой точки называется конус

$$v^{2}(t-\tau)^{2}-(x-\xi)^{2}-(y-\eta)^{2}-(z-\zeta)^{2}\geqslant 0,$$

а волновым конусом будущего — конус

$$v^{2}(t-\tau)^{2}-(x-\xi)^{2}-(y-\eta)^{2}-(z-\zeta)^{2}\geqslant 0,$$

$$t<\tau.$$

Пусть вместо того, чтобы решать задачу Коши для начального момента O, мы хотим решить ее для начального момента t_0 [иными словами, пусть нам надо найти решение уравнения (VII, 2; 3), удовлетворяющее условиям: $u(x, y, z, t_0) = u_0(x, y, z)$ и $\frac{\partial u}{\partial t}(x, y, z, t_0) = u_1(x, y, z)$]. Легко видеть, что в этом случае формулу (VII, 2; 32), дающую функцию u(x, y, z, t), следует заменить формулой

$$u(x, y, z, t) = I(x, y, z, t - t_0; u_1) + \frac{\partial}{\partial t} I(x, y, z, t - t_0; u_0)$$

при $t>t_0$ или формулой

$$u(x, y, z, t) = -\left[I(x, y, z, t_0 - t; u_1) + \frac{\partial}{\partial t}I(x, y, z, t_0 - t; u_0)\right]$$

при $t < t_0$.

Преобразуя эти выражения с помощью равенства (VII, 2; 23), мы видим, что то, что происходит в момент времени $t>t_0$ в точке (x,y,z), зависит только от того, что происходило в момент времени t_0 на nosepxhocmu сферы $\gamma(x,y,z;v(t-t_0))$, представляющей собой пересечение nosepxhocmu волнового конуса прошлого для точки (x,y,z,t) с гиперплоскостью $\tau=t_0$.

Если же $t < t_0$, то мы видим, что то, что происходит в момент времени t в точке (x, y, z), зависит только от того, что будет происходить на nosepxности сферы $\gamma(x, y, z; v(t_0-t))$, представляющей собой пересечение гиперплоскости $\tau = t_0$ с поверхностью волнового конуса будущего для точки (x, y, z, t).

Случай волн в двумерном пространстве. Пусть (x, y, t) — точка в пространстве R^3 . Волновым конусом прошлого (соответственно будущего) для этой точки называется конус

$$v^2(t-\tau)^2-(x-\xi)^2-(y-\eta)^2 \geqslant 0, \ t \geqslant \tau,$$

[соответственно конус

$$v^2(t-\tau)^2-(x-\xi)^2-(y-\eta)^2\geqslant 0,\ t\leqslant \tau$$
].

Если решать задачу Коши для начального момента t_0 , то решение $u\left(x,\;y,\;t\right)$ дается формулой

$$u(x, y, t) = J(x, y, t - t_0; u_1) + \frac{\partial}{\partial t} J(x, y, t - t_0; u_1),$$

 ${f c}$ сли $t>t_0$, или же формулой

$$u(x, y, t) = -\left[J(x, y, t_0 - t; u_1) + \frac{\partial}{\partial t}J(x, y, t_0 - t; u_1)\right],$$

если $t < t_0$.

Используя равенство (VII, 2; 60), мы видим, что то, что происходит в момент времени $t>t_0$ в точке (x,y), зависит только от того, что происходило в момент времени t_0 во всем диске $D(x,y;v(t-t_0))$, предстаняющем собой пересечение плоскости $\tau=t_0$ с волновым конусом прошлого для точки (x,y,t). Если же $t< t_0$, то мы видим, что то, что происходит в точке (x,y) в момент времени t, зависит только от того, что будет происходить в момент t_0 во всем диске $D(x,y;v(t_0-t))$, представляющем собой пересечение плоскости $\tau=t_0$ с волновым конусом будущего для точки (x,y,t).

Мембрана с краем

В задаче Коши (VII, 2; 51) мы предположили, что мембрана не ограничена; функции u_0 и u_1 были определены во всей плоскости (x, y).

Предположим тенерь, что мембрана имеет края, т. е. предположим, что в состоянии покоя она занимает некоторую область G с границей Γ^{-1}).

Задача Коши состоит здесь в указании

а) начальных значений

$$u_0(x, y) = u(x, y, 0), u_1(x, y) = \frac{\partial u}{\partial t}(x, y, 0)$$
 (VII, 2; 62)

для точек $(x, y) \in G$ и

¹⁾ Смещение границы Г с волновым конусом будущего исключено.

b) краевых условий; мы будем заниматься здесь только краевыми условиями Дирихле:

 $u(x, y, t) \equiv 0$ (VII, 2; 63)

для точек (x, y) границы Γ в течение всего времени.

Решение задачи начинают, если это возможно, с такого продолжения функций u_0 и u_1 до функций u_0 и u_1 , чтобы решение u(x, y, t), даваемое формулой (VII, 2; 60) с заменой u_0 и u_1 на u_0 и u_1 , обращалось в нуль в любой точке $(x, y) \in \Gamma$ при всех значениях t.

Тогда для любой точки (x, y, t) значение u(x, y, t) дается формулой

$$u(x, y, t) = \frac{1}{2\pi v} \left\{ \int_{D(x, y; vt)} \frac{\overline{u_1}(\xi, \eta)}{\sqrt{v^2 t^2 - (x - \xi)^2 - (y - \eta)^2}} d\xi d\eta + \frac{\partial}{\partial t} \int_{D(x, y; vt)} \frac{\overline{u_0}(\xi, \eta)}{\sqrt{v^2 t^2 - (x - \xi)^2 - (y - \eta)^2}} d\xi d\eta \right\}. \quad (VII, 2; 64)$$

Пример: G — полуплоскость x > 0, Γ — ось x = 0. Полагаем

$$\overline{u}_{0}(x, y) = -u_{0}(-x, y),
\overline{u}_{1}(x, y) = -u_{1}(-x, y)$$
(VII, 2; 65)

при x < 0.

(Этот случай, очевидно, обобщает случай струны с одним закрепленным концом.)

В случае, когда область G не ограничена, мы примем без доказательства единственность решения.

Для ограниченной области С эту единственность мы сейчас докажем.

Интеграл энергии. Единственность в задаче Коши Предположим, что область G ограничена и что се границей является замкнутая кривая Γ . (Этот случай наиболее важен на практике.) Умножая равенство

(VII, 2; 1) на $\frac{\partial u}{\partial t}$ и интегрируя по G, получим

$$\frac{d}{dt} \int_{G} \int \frac{1}{2v^2} \left(\frac{\partial u}{\partial t}\right)^2 dx dy = \int_{G} \int \Delta u \, \frac{\partial u}{\partial t} \, dx \, dy. \tag{VII, 2; 66}$$

Интегрируя правую часть по частям и используя условие (VII, 2; 63), получим

$$\frac{d}{dt} \int_{C} \int \frac{1}{2} \left\{ \frac{1}{v^2} \left(\frac{\partial u}{\partial t} \right)^2 + \left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right\} dx \, dy = 0. \quad \text{(VII, 2; 67)}$$

Интегралом энергии служит здесь

$$E = \frac{1}{2} \int_{G} \int \left\{ \frac{1}{v^{2}} \left(\frac{\partial u}{\partial t} \right)^{2} + \left(\frac{\partial u}{\partial x} \right)^{2} + \left(\frac{\partial u}{\partial y} \right)^{2} \right\} dx dy.$$
 (VII, 2; 68)

Согласно равенству (VII, 2; 67), энергия остается постоянной во времени.

Докажем теперь единственность решения задачи Коши (VII, 2; 62), (VII, 2; 63). Разность U двух решений также является решением уравнения (VII, 2; 1). Она удовлетворяет начальным условиям $U_0(x, y) = U_1(x, y) = 0$ и краевому условию $U(x, y, t) \equiv 0$ на Γ . Но тогда

$$E = \frac{1}{2} \int_{G} \int \left\{ \frac{1}{v^2} U_1^2 + \left(\frac{\partial U_0}{\partial x} \right)^2 + \left(\frac{\partial U_0}{\partial y} \right)^2 \right\} dx \, dy = 0. \quad \text{(VII, 2; 69)}$$

Эпергия, равняясь пулю в начальный момент, равна нулю все время. Следовательно,

$$\frac{\partial U}{\partial t} \equiv 0, \quad \frac{\partial U}{\partial x} \equiv 0 \quad \text{и} \quad \frac{\partial U}{\partial y} \equiv 0,$$
 (VII, 2; 70)

поэтому U постояниа. Поскольку U равна нулю в начальный момент, она равна нулю и в любой другой момент времени, т. е. U равна нулю тождественно.

Ч. и т. д.

2. Решение задачи Коши для уравнения колебаний мембраны мето-дом гармоник 1). Пусть область G ограничена и границей ее является замкнутая кривая Γ . Стационарным решением уравнения (VII, 2; 1) называется решение вида

$$u(x, y, t) = U(x, y)V(t).$$
 (VII, 2; 71)

Для такой функции из уравнения (VII, 2; 1) можно получить равенства

$$\frac{\Delta U}{U} = \frac{V''}{v^2 V} = \lambda, \tag{VII, 2; 72}$$

где λ обязана быть постоянной. Обратно, если λ — постоянная, то решения U(x,y) и V(t) уравнений

$$\Delta U - \lambda U = 0, \qquad (VII, 2, 73)$$

$$V'' - \lambda v^2 V = 0 \tag{VII, 2; 74}$$

приводят к стационарному решению уравнения (VII, 2; 1).

¹) Этот метод применим также и к трехмерному волновому уравнению. Мы ограничимся тем, что предложим читателю лишь некоторые упражнения на этот случай.

Мы собираемся отыскать стационарные решения уравнения (VII, 2; 1), которые удовлетворяют условию (VII, 2; 63) на контуре Γ . Можно предположить, что функция V(t) не равна тождественно нулю, в противном случае мембрана оставалась бы неподвижной. Тогда условие (VII, 2; 63) может выполняться при любом значении t, только если

$$U(x, y) = 0 \quad \text{ha} \quad \Gamma. \tag{VII, 2; 75}$$

Как и в случае колебаний струны, это возможно только при исключительных значениях λ . Мы предположим, что граница Γ области G "регулярна", и примем без доказательства следующую теорему.

Теорема Дирихле

Задача об отыскании решений уравнения в частных производных

$$\Delta U - \lambda U = 0, \qquad (VII, 2; 73)$$

удовлетво ряющих краевому условию

$$U(x, y) = 0 \quad na \quad \Gamma, \tag{VII, 2; 75}$$

имеет только нулевые решения при любом д, за исключением счетного множества вещественных строго отрицательных значений д:

$$\lambda_1 = -\omega_1^2$$
, $\lambda_2 = -\omega_2^2$, ..., $\lambda_n = -\omega_n^2$, ...

При каждом из этих значений λ задача имеет конечное число p(1), $p(2),\ldots,p(n),\ldots$ линейно независимых решений, которые принадлежат $L^2(G)$. Выберем линейно независимые решения $U_{n1},\,U_{n2},\ldots,\,U_{np(n)}$, с нормой 1 в $L^2(G)$, соответствующие данному λ_n , так чтобы функции $U_{kj(k)}$ $[k=1,\,2,\ldots,\,n,\ldots;\,j(k)=1,\,2,\ldots,\,p(k)]$ были попарно ортогональны в $L^2(G)^{-1}$). Тогда эти функции $U_{kj(k)}$ будут образовывать гильбертов базис в $L^2(G)$.

Замечание. Легко видеть, что числа х должны быть вещественными отрицательными.

В самом деле, справедливо равенство

$$\int_{G} \int \left\{ \left(\frac{\partial U}{\partial x} \right)^{2} + \left(\frac{\partial U}{\partial y} \right)^{2} \right\} dx \, dy = - \int_{G} \int U \, \Delta U \, dx \, dy, \quad (VII, 2; 76)$$

 $^{^{1})}$ Эти числа λ_{n} называются собственными значениями задачи (VII, 2; 73), (VII, 2; 75). Функции U_{n1}, \ldots, U_{np} называются собственными функциями, соответствующими данному λ_{n} . Если p(n)=1, то λ_{n} называется простым собственным значением; если же p(n)>1, то λ_{n} называется кратным собственным значением, а число p(n) называется его кратностью.

правая часть которого получается из левой интегрированием по частям, с учетом условия (VII, 2; 75).

В силу равенства (VII, 2; 73) правая часть равна

$$-\lambda \int_{G} \int U^{2} dx dy, \qquad (VII, 2; 77)$$

откуда и следует требуемый результат.

Остается решить уравнение

$$V'' + \omega^2 v^2 V = 0.$$
 (VII, 2; 78)

Его общее решение имеет вид

$$V(t) = a\cos \omega vt + b\sin \omega vt.$$
 (VII, 2; 79)

Таким образом, наиболее общий вид стационарного решения следующий:

$$u_n(x, y, t) = \sum_{j=1}^{p(n)} U_{nj}(x, y) (a_{nj} \cos \omega_n vt + b_{nj} \sin \omega_n vt). \quad \text{(VII, 2; 80)}$$

Будем теперь искать решение уравнения (VII, 2; 1) в виде

$$u(x, y, t) = \sum_{n=1}^{\infty} \sum_{j=1}^{p(n)} U_{nj}(x, y) (a_{nj} \cos \omega_n vt + b_{nj} \sin \omega_n vt). \quad (VII, 2; 81)$$

Остается написать, что функция u(x, y, t) удовлетворяет начальным **ус**ловиям (VII, 2; 62):

$$u_{0}(x, y) = \sum_{n=1}^{\infty} \sum_{j=1}^{p(n)} U_{nj} a_{nj},$$

$$u_{1}(x, y) = \sum_{n=1}^{\infty} \sum_{j=1}^{p(n)} U_{nj} b_{nj} \omega_{n} v.$$
(VII, 2; 82)

Мы должны, таким образом, разложить функции $u_0(x,y)$ и $u_1(x,y)$ в ряды по функциям U_{nj} , что возможно [при условии, что u_0 и u_1 принадлежат $L^2(G)$], поскольку функции U_{nj} образуют тотальную систему в $L^2(G)$.

Прямоугольная мембрана 3. Частные случаи: прямоугольная мембрана и круговая мембрана. Примем здесь за G прямоугольник ($0 < \kappa < A$

 $G\left\{\begin{array}{ll} 0 \leqslant x \leqslant A, \\ 0 \leqslant y \leqslant B. \end{array}\right. \tag{VII, 2; 83}$

Будем искать U(x, y) в виде

$$U(x, y) = L(x) M(y).$$
 (VII, 2; 84)

Тогда уравнение (VII, 2; 73) примет вид

$$\frac{L''}{L} + \frac{M''}{M} + \omega^2 = 0, (VII, 2; 85)$$

а краевое условие (VII, 2; 75) превратится в условия

$$L(0) = L(A) = 0,$$
 (VII, 2; 86)

$$M(0) = M(B) = 0.$$
 (VII, 2; 87)

Равенство (VII, 2; 85) возможно, только если

$$L'' + \alpha L = 0, \qquad (VII, 2; 88)$$

$$M'' + \beta M = 0,$$
 (VII, 2; 89)

где а и β — две постоянные, связанные соотношением

$$\alpha + \beta = \omega^2. \tag{VII, 2; 90}$$

Решениями задачи (VII, 2; 88), (VII, 2; 86) служат функции

$$\sin\frac{k\pi x}{A} \quad \left(\sqrt{\alpha} = \frac{k\pi}{A}\right) \tag{VII. 2; 91}$$

с целыми положительными k (k>0) (ср. стр. 310). Аналогично решениями задачи (VII, 2; 89), (VII, 2; 87) служат функции

$$\sin\frac{l\pi y}{B} \quad \left(V\overline{\beta} = \frac{l\pi}{B}\right) \tag{VII, 2; 92}$$

с целыми положительными 1.

Таким образом, мы получаем для этого случая все собственные значения задачи:

$$\lambda_{kl} = -\omega_{kl}^2 = -\pi^2 \left(\frac{k^2}{A^2} + \frac{l^2}{B^2} \right),$$
 (VII, 2; 93)

гле k, l — целые положительные числа.

В этом частном случае значения λ оказываются, конечно, вещественными отрицательными. Собственные функции имсют вид

$$U_{kl} = \sin\frac{k\pi x}{A}\sin\frac{l\pi y}{B}.$$
 (VII, 2; 94)

В качестве V(t) получаем функции

$$V_{kl}(t) = a_{kl}\cos\omega_{kl}vt + b_{kl}\sin\omega_{kl}vt, \qquad (VII, 2; 95)$$

где частоты ω_{kl} даются формулой (VII, 2; 93).

Стационарное движение, соответствующее целым числам k и l, имеет по времени частоту

$$N = \frac{v}{2} \sqrt{\frac{k^2}{A^2} + \frac{l^2}{B^2}}.$$
 (VII, 2; 96)

Эта формула обобщает формулу (VII, 1; 108), полученную для колеблющейся струны. Эти частоты не являются кратными основной частоты

$$N_0 = \frac{v}{2} \sqrt{\frac{1}{A^2 + \frac{1}{B^2}}},$$
 (VII, 2; 97)

если $A \neq B$. Если же A = B (квадратная мембрана), то

$$N = \sqrt{\frac{k^2 + l^2}{2}} N_0$$
, rae $N_0 = \frac{\sqrt{2}}{2A} v$. (VII, 2; 98)

Решение уравнения (VII, 2; 1) будем искать в виде

$$u(x, y, t) = \sum_{k,l=1}^{\infty} \sin \frac{k\pi x}{A} \sin \frac{l\pi y}{B} (a_{kl} \cos \omega_{kl} vt + b_{kl} \sin \omega_{kl} vt). \quad (VII, 2; 99)$$

Чтобы удовлетворить начальным условиям, следует положить

$$u_0\left(x,\;y\right) = \sum_{k,\;l=1}^{\infty} a_{kl} \sin\frac{k\pi x}{A} \sin\frac{l\pi y}{B}\,,$$

$$u_1\left(x,\;y\right) = \sum_{k,\;l=1}^{\infty} v b_{kl} \pi \; \sqrt{\frac{k^2}{A^2} + \frac{l^2}{B^2}} \sin\frac{k\pi x}{A} \sin\frac{l\pi y}{B}\,.$$
 (VII, 2; 100) образом, функции $u_0\left(x,\;y\right)$ и $u_1\left(x,\;y\right)$ надо разложить в ряды

Таким образом, функции $u_0(x, y)$ и $u_1(x, y)$ надо разложить в ряды Фурье с двумя переменными по функциям $\sin\frac{k\pi x}{A}\sin\frac{l\pi y}{B}$ (см. упражнения к гл. IV).

Но ведь всякая функция f от (x, y), заданная в прямоугольнике G, допускает единственное разложение этого типа.

В самом деле, при $0 \le y \le B$ можно продолжить функцию $x \to f(x, y)$ на интервал (— A, 0) как нечетную функцию от x, а затем при $y \in (-B, 0)$ и $x \in (-A, A)$ положить

$$f(x, y) = -f(x, -y).$$

Тогда возникнет функция, определенная в прямоугольнике

$$-A \leq x \leq A$$
, $-B \leq y \leq B$.

Ее можно далее продолжить до периодической функции с периодом 2A по x и с периодом 2B по y.

Коэффициенты a_{kl} и b_{kl} даются формулами

$$\frac{a_{kl}}{4} = \frac{1}{AB} \int_{0}^{A} dx \int_{0}^{B} u_0(x, y) \sin \frac{k\pi x}{A} \sin \frac{l\pi y}{B} dy$$

$$\frac{b_{kl}\omega_{kl}\upsilon}{4} = \frac{1}{AB} \int_{0}^{A} dx \int_{0}^{B} u_1(x, y) \sin \frac{k\pi x}{A} \sin \frac{l\pi y}{B} dy.$$
(VII, 2; 101)

Это рассуждение показывает, что в нашем частном случае система U_{kl} , ваданная равенством (VII, 2; 94), является тотальной.

Мы получаем, таким образом, некоторое решение нашей задачи, и мы знаем, что оно является единственным.

Примем теперь за область G диск

Круговая мембрана

И

$$x^2 + y^2 \le R^2$$
. (VII, 2; 102)

Мы ограничимся. кроме того, изучением решений уравнения (VII, 2; 1), обладающих круговой симметрией, т. е. мы ограничимся изучением решений вида u(r, t), где $r = \sqrt{x^2 + y^2}$, которые удовлетворяют начальным условиям

$$u(r, 0) = u_0(r), \frac{\partial u}{\partial t}(r, 0) = u_1(r)$$
 (VII, 2; 103)

и краевому условию

$$u(R, t) \equiv 0.$$
 (VII, 2; 104)

Будем искать u(r, t) в виде

$$u(r, t) = U(r)V(t),$$
 (VII, 2; 105)

тогда уравнение (VII, 2; 73) примет вид

$$U'' + \frac{1}{r}U' + \omega^2 U = 0$$
 (VII. 2; 106)

[ср. с формулой (II, 2; 59)]. Условие (VII, 2; 104) превратится в условие U(R) = 0. (VII, 2; 107)

Сделаем в уравнении (VII, 2; 106) замену переменного

$$\rho = \omega r. \tag{VII, 2; 108}$$

тогда $\widetilde{U}(\rho) = U(\rho/\omega)$ будет решением уравнения

$$\tilde{U}'' + \frac{1}{\rho} \tilde{U}' + \tilde{U} = 0.$$
 (VII, 2; 109)

Следовательно (см. гл. IX и упражнение IX-5),

$$\widetilde{U}(\rho) = J_0(\rho), \qquad (VII, 2; 110)$$

поскольку нужно брать только регулярные решения. Здесь J_0 — функция Бесселя с индексом 0.

В качестве решения уравнения (VII, 2; 106) получаем, таким образом, функцию

$$U(r) = J_0(\omega r).$$
 (VII, 2; 111)

Величина о должна удовлетворять уравнению

$$J_0(\omega R) = 0,$$
 (VII, 2; 112)

чтобы выполнялось условие (VII, 2; 107).

Однако известно, что все пули функции J_0 вещественны (гл. IX). Поэтому уравнение (VII, 2; 112) приводит нас лишь к вещественным значениям ω . С другой стороны, замена ω на — ω в формуле (VII, 2; 111) дает ту же самую функцию U(r). Поэтому надо удержать только положительные значения ω . Пусть z_1, \ldots, z_n, \ldots носледовательность положительных нулей функции J_0 . Тогда значения ω даются равенством

$$\omega_n R = z_n$$
 или $\omega_n = \frac{z_n}{R}$. (VII, 2; 113)

(Это равенство показывает также, что в данном случае числа $\lambda_n = -\omega_n^2 -$ вещественные отрицательные.) Функция $U_n(r)$, соответствующая ω_n , равна

$$U_n(r) = J_0\left(\frac{z_n r}{R}\right). \tag{VII, 2; 114}$$

Для функций $V\left(t\right)$ получаем равенство

$$V_n(t) = a_n \cos \frac{z_n}{R} vt + b_n \sin \frac{z_n}{R} vt.$$
 (VII, 2; 115)

Стационарное движение, соответствующее целому числу n, обладает частотой

$$N = \frac{z_n}{2\pi R} v. \tag{VII, 2; 116}$$

 Φ ункцию u(r, t) будем искать в виде

$$u(r, t) = \sum_{n=1}^{\infty} J_0\left(\frac{z_n r}{R}\right) \left(a_n \cos \frac{z_n}{R} v t + b_n \sin \frac{z_n}{R} v t\right). \quad (VII, 2; 117)$$

Запишем, что она удовлетворяет начальным условиям (VII, 2; 103):

$$u_{0}(r) = \sum_{n=1}^{\infty} J_{0}\left(\frac{z_{n}r}{R}\right) a_{n},$$

$$u_{1}(r) = \sum_{n=1}^{\infty} J_{0}\left(\frac{z_{n}r}{R}\right) \frac{z_{n}}{R} b_{n}v.$$
(VII, 2; 118)

Таким образом, надо разложить функции $u_0(r)$ и $u_1(r)$ в ряд по функциям $J_0\left(\frac{z_n r}{R}\right)$, что возможно в силу теоремы Дирихле, если $u_0(r)$ и $u_1(r)$ достаточно регулярны. Тогда коэффициенты a_n и b_n будут полностью определены, а следовательно, будет полностью определена и функция u(r,t). Мы получим некоторое решение задачи, и мы знаем, что оно будет единственным.

4. Волновое уравнение в R^n . Волновым уравнением в пространстве R^n называется уравнение

$$\frac{1}{n^2} \frac{\partial^2 u}{\partial t^2} - \Delta u = 0, \qquad (VII, 2; 119)$$

где

$$\Delta u = \sum_{l=1}^{n} \frac{\partial^2 u}{\partial x_l^2}.$$
 (VII, 2; 120)

Подробный анализ этого уравнения выходит за рамки нашего курса. Мы ограничимся только тем, что предложим в упражнениях некоторые вопросы, относящиеся к этому анализу.

§ 3. Уравнение теплопроводности

Мы уже встречались с уравнением теплопроводности (гл. V, § 4). Мы собираемся изучить здесь решения упрощенного уравнения

$$\frac{\partial u}{\partial t} - \frac{\partial^2 u}{\partial x^2} = 0$$
 (VII, 3; 1)

методами, аналогичными методам, которые мы использовали для уравнения колебаний струны и для уравнения колебаний мембраны.

1. Анализ методом распространяющихся волн; задача Коши. Мы уже знасм, что элементарное решение для оператора

$$\frac{\partial}{\partial t} - \frac{\partial^2}{\partial x^2}$$
 (VII. 3; 2)

имеет вид

$$\frac{Y(t)}{2\sqrt{\pi t}}e^{-\frac{x^2}{4t}} \tag{VII, 3; 3}$$

1см. формулу (V, 4; 16) гл. V].

С другой стороны, легко проверить, что интеграл

$$I(x, t; f) = \int_{-\infty}^{\infty} \frac{e^{-\frac{(x-\xi)^2}{4t}}}{2\sqrt{\pi t}} f(\xi) d\xi$$
 (VII, 3; 4)

при $x \in R$ и t > 0 будет решением уравнения (VII, 3; 1), какова бы ни была достаточно регулярная функция $f(\xi)$.

Покажем дополнительно, что $I(x, t; f) \rightarrow f(x)$ при $t \rightarrow 0$.

Согласно формуле (V, 1; 38), имеем

$$\frac{e^{-\frac{\xi^2}{4t}}}{2V\pi t} = \mathcal{F}[e^{-4\pi^2/\lambda^2}]$$
 (VII, 3; 5)

и, значит,

$$I(x, t; f) = \mathcal{F}\left[e^{-4\pi^2t\lambda^2}\right] \underset{(\xi)}{\times} f. \tag{VII, 3; 6}$$

Но $e^{-4\pi^2t\lambda^2} \to 1$ в \mathscr{S}' , когда $t \to 0$, и, следовательно, $\mathscr{F}[e^{-4\pi^2t\lambda^2}] \to \delta$ в \mathscr{S}' , а значит, и в \mathscr{D}' (см. упражнения к гл. V). Используя теперь непрерывность свертки, мы выводим отсюда, что

$$I(x, t; j) \rightarrow \delta * f = f(x).$$
 (VII, 3; 7)

Задача Коши

1. Случай неограниченного теплопроводника. В этом случае задача Коши состоит в том, чтобы найти решение уравнения (VII, 3; 1)

удовлетворяющее начальному условию

$$u(x, 0) = u_0(x).$$
 (VII, 3; 8)

В силу соотношения (VII, 3; 7) таким решением будет функция

$$u(x, t) = \int_{-\infty}^{\infty} \frac{e^{-\frac{(x-\xi)^2}{4t}}}{2\sqrt{\pi t}} u_0(\xi) d\xi.$$
 (VII, 3; 9)

Мы примем без доказательства, что это решение является единственным

2. Случай теплопроводника с концом в начале коор динат. Задача Коши состоит теперь в том, чтобы найти решение уравне

ния (VII, 3; 1), удовлетворяющее начальному условию (VII, 3; 8) и некоторому краевому условию. Например,

$$u(0, t) \equiv 0,$$
 (VII, 3; 10)

или

$$\frac{\partial u}{\partial x}(0, t) \equiv 0, \tag{VII, 3; 11}$$

или же какому-нибудь из более сложных условий, которых мы не касаемся. В случае краевого условия (VII, 3; 10) функцию u_0 продолжают до четной функции $\overline{u_0}$; в случае же краевого условия (VII, 3; 11) ее продолжают до нечетной функции u_1 . В первом случае решение залачи Коши дается формулой (VII, 3; 9) с заменой u_0 на $\overline{u_0}$; во втором случае решение также дается формулой (VII, 3; 9), но с заменой u_0 на u_1 . Мы снова примем без доказательства, что найденное таким способом решение является единственным.

3. Случай теплопроводника, ограниченного с обоих концов (0 и L). Задача Коши состоит здесь в том, чтобы найти решение уравнения (VII, 3; 1), удовлетворяющее начальному условию (VII, 3; 8) и двум краевым условиям. Мы ограничимся следующими типами краевых условий: либо

$$u(0, t) = u(L, t) \equiv 0,$$
 (VII, 3; 12)

либо

$$\frac{\partial u}{\partial x}(0, t) = \frac{\partial u}{\partial x}(L, t) \equiv 0.$$
 (VII, 3; 13)

Здесь снова следовало бы продолжить функцию u_0 так, чтобы краевые условия (VII, 3; 12) или (VII, 3; 13) были удовлетворены. Мы не останавливаемся на этом подробнее, потому что мы дадим явное решение этой задачи методом гармоник.

Рассмотрим случай ограниченного теплопроводника длины L. Разность U двух решений задачи Коши (VII, 3; 13)] является решением уравнения (VII, 3; 1), удовлетворяющим начальному условию

$$U_0(x) \equiv 0$$
 (VII, 3; 14)

и краевым условиям

$$U(0, t) = U(L, t) \equiv 0$$
 (VII, 3; 15)

соответственно краевым условиям

$$\frac{\partial U}{\partial x}(0, t) = \frac{\partial U}{\partial x}(L, t) \equiv 0 \, \Big| \, . \tag{VII, 3; 16}$$

Из уравнения (VII, 3; 1) получаем равенство

$$\int_{0}^{L} \frac{\partial U}{\partial t} U dx = \int_{0}^{L} \frac{\partial^{2} U}{\partial x^{2}} U dx, \qquad (VII, 3; 17)$$

из которого в свою очередь выводим равенство

$$\frac{1}{2} \frac{d}{dt} \int_{0}^{L} U^{2} dx = \left[\frac{\partial U}{\partial x} U \right]_{0}^{L} - \int_{0}^{L} \left(\frac{\partial U}{\partial x} \right)^{2} dx.$$
 (VII, 3; 18)

При краевых условиях (VII, 3; 15) или (VII, 3; 16) проинтегрированный член $\left[\frac{\partial U}{\partial x}U\right]_{0}^{L}$ обращается в нуль.

Положим теперь

$$G(t) = \int_{0}^{L} U^{2}(x, t) dx.$$
 (VII, 3; 19)

Из равенств (VII, 3; 19) и (VII, 3; 18) вытекает, что G(t) является неотрицательной убывающей функцией. Но значение G(0) равно нулю согласно равенству (VII, 3; 14). Следовательно, функция G(t) тождественно равна нулю и, значит, функция U также равна нулю.

Ч. и т. л.

2. Решение задачи Коши методом гармоник. Стационарным решением уравнения (VII, 3; 1) называется решение вида

$$u(x, t) = U(x)V(t).$$
 (VII, 3; 20)

Для подобной функции и уравнение (VII, 3; 1) превращается в уравнения

$$\frac{U''}{U} = \frac{V'}{V} = -\lambda, \qquad (VII, 3; 21)$$

где λ — некоторая постоянная. Обратно, если λ — постоянная, то решения дифференциальных уравнений

$$U'' + \lambda U = 0, \qquad (VII, 3; 22)$$

$$V' + \lambda V = 0 \tag{VII, 3; 23}$$

определяют некоторое стационарное решение уравнения (VII, 3; 1).

Найдем сначала стационарные решения уравнения (VII, 3; 1), удовлетворяющие краевым условиям (VII, 3; 12).

Можно предположить, что функция V(t) не равна тождественно нулю, в противном случае функция u(x,t) была бы тождественным нулем. При этом краевые условия (VII, 3; 12) могут удовлетворяться, только если выполнены условия

$$U(0) = U(L) = 0.$$
 (VII, 3; 24)

Решения уравнения (VII, 3; 22), удовлетворяющие условиям (VII, 3; 24), обязательно имеют вид

$$\sin \sqrt{\lambda} x$$
, где $\sqrt{\lambda} = \frac{k\pi}{L}$, k ---целое > 0 . (VII, 3; 25)

Тогда решениями уравнения (VII, 3; 23) служат функции

$$a_k e^{-\frac{k^2 \pi^2 t}{L^2}},$$
 (VII, 3; 26)

а функции

$$u_k(x, t) = a_k e^{-\frac{k^2 \pi^2 t}{L^2}} \sin \frac{k \pi x}{L}$$
 (VII, 3; 27)

дают общий вид стационарного решения.

Будем, следовательно, искать решение задачи в виде ряда

$$u(x, t) = \sum_{k=1}^{\infty} a_k e^{-\frac{k^2 \pi^2}{L^2}} \sin \frac{k \pi x}{L}.$$
 (VII, 3; 28)

Запишем, что функция u(x, t) удовлетворяет условию (V_{f} , 3; 8):

$$u_0(x) = \sum_{k=1}^{\infty} a_k \sin \frac{k\pi x}{L}$$
. (VII, 3; 29)

Остается разложить функцию $u_0(x)$ в ряд Фурье по функциям $\sin\frac{k\pi x}{L}$; это возможно (см. стр. 312-313). Коэффициенты a_k даются формулой

$$a_k = \frac{2}{L} \int_0^L u_0(x) \sin \frac{k\pi x}{L} dx.$$
 (VII, 3; 30)

Здесь мы снова получаем явное решение задачи Коши (VII, 3; 8), (VII, 3; 12), и мы знаем, что оно является единственным.

Чтобы решить этим методом задачу Коши (VII, 3; 8), (VII, 3; 13), нужно решать те же самые уравнения (VII, 3; 22) и (VII, 3; 23), но с заменой краевых условий (VII, 3; 24) условиями

$$\frac{dU}{dx}(0) = \frac{dU}{dx}(L) = 0.$$
 (VII, 3; 31)

Решениями уравнения (VII, 3; 22), удовлетворяющими условиям (VII, 3; 31), служат функции

$$\cos \sqrt{\lambda} x$$
, где $\sqrt{\lambda} = \frac{k\pi}{L}$, k —целое $\geqslant 0$ (VII, 3; 32)

(см. стр. 315).

Тогда решениями уравнения (VII, 3; 23) служат функции

$$V_0(t) = a_0,$$
 $V_k(t) = a_k e^{-\frac{k^2\pi^2t}{L^2}}$ при $k > 0.$ (VII, 3; 33)

Поэтому решение задачи мы ищем в виде ряда

$$u(x, t) = a_0 + \sum_{k=1}^{\infty} a_k e^{-\frac{k^2 \pi^{k} t}{L^2}} \cos \frac{k \pi x}{L}.$$
 (VII, 3; 34)

. . Запишем, что решение удовлетворяет начальному условию (VII, 3; 8):

$$u_0(x) = \sum_{k=0}^{\infty} a_k \cos \frac{k\pi x}{L}$$
 (VII, 3; 35)

Разложение функции $u_0(x)$ в ряд Фурье по функциям $\cos\frac{k\pi x}{L}$ полностью определяет коэффициенты a_b . Они даются формулами

$$a_0 = \frac{1}{L} \int_0^L u_0(x) dx.$$

$$a_k = \frac{2}{L} \int_0^L u_0(x) \cos \frac{k\pi x}{L} dx.$$
(VII, 3; 36)

УПРАЖНЕНИЯ К ГЛАВЕ VII

Упражнение VII-1: (Щипок струны.) Рассмотрим колеблющуюся струну лины L, закрепленную на обоих концах x=0 и x=L.

В начальный момент струна оттягивается в точках A и C и отпускается без начальной скорости. Начальное положение струны определяется графиком функции $u_0(x)=\frac{4h}{L}\,v_0(x),\ h>0.$ где

$$v_0(x) = \left\{ \begin{array}{cccc} x & \text{при} & 0 \leqslant x \leqslant L/4, \\ -(x-L/2) & \text{при} & L/4 \leqslant x \leqslant 3L/4, \\ x-L & \text{при} & 3L/4 \leqslant x \leqslant L. \end{array} \right.$$

Определить положение струны в момент t, используя метод стационарных волн. Каковы частоты полученных гармоник? С какой скоростью убывают их амплитуды?

Рис. VII. 14.

Упражнение VII-2. Упражнение, совпадающее с предыдущим, но при условии, что струна оттянута только в средней точке А. Начальное положение струны определяется графиком функции $u_0(x) = \frac{2h}{L} v_0(x)$, где

$$\label{eq:v0} \textbf{\emph{v}}_0(\textbf{\emph{x}}) = \left\{ \begin{array}{ll} \textbf{\emph{x}} & \text{при} & 0 < \textbf{\emph{x}} \leqslant L/2\text{,} \\ \textbf{\emph{L}} - \textbf{\emph{x}} & \text{при} & L/2 < \textbf{\emph{x}} \leqslant L\text{.} \end{array} \right.$$

Рис. VII.15.

Упражнение VII-3. Такое же, как и предыдущее, но с

$$u_0(x) = \left\{ \begin{array}{ccc} \frac{h}{l} x & \text{при } 0 \leqslant x \leqslant l, \\ \frac{h}{l-L} (x-L) & \text{при } l \leqslant x \leqslant L. \end{array} \right.$$

Числа l и h даны (h > 0, 0 < l < L).

 $u_n(x)$

Рис. VII. 16.

Упражнение VII-4. Методом гармоник найти положение колеблющейся струны в момент времени t. Длипа струны равна L, оба конца закреплены, начальная скорость равна нулю, а начальное положение определяется графиком функции $u_0(x) = x (L-x)$. Каковы частоты гармоник? С какой скоростью убывают их амплитуды?

Упражнение VII-5. (Удар по струне.) Методом гармоник найти положение колеблющейся струны в момент времени t. Длина струны равна L; оба конца закреплены, начальное положение совпадает с отрезком $0 \leqslant x \leqslant L$, а начальная скорость дается распределением Дирака в точке B с абсциссой b, 0 < b < L $\left(\frac{\partial u}{\partial t}(x, 0) = \delta_{(b)}\right)$.

Упражнение VII-6. Найти решение уравнения колебаний струны, удовлетворяющее следующим условиям Коши:

$$u_0(x) = \left\{ egin{array}{lll} 1, & ext{когда} & 2p < x < 2p+1, \\ 0, & ext{когда} & 2p+1 < x < 2p+2, & p-\mbox{целое,} \\ u_1(x) = \sum_{n=0}^\infty \delta_{(n)}. \end{array}
ight.$$

Упражнение VII-7. Найти решение уравнения

$$\frac{\partial^2 u}{\partial x^2} - \frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} = \sin(\alpha x - \omega t),$$

удовлетворяющее условиям

$$u(x, 0) = 0$$
 и $\frac{\partial u}{\partial t}(x, 0) = 0$.

Положить $\omega/\alpha = c$.

Упражнение VII-8. Изучить распространение одномерной волны, которая движется со скоростью v_1 при x>0 и со скоростью v_2 при x<0 и удовлетворяет начальным условиям

$$\mu(x, 0) = 0, \quad \frac{\partial u}{\partial t}(x, 0) = \psi(x),$$

 \mathbf{r} де функция $\psi(x)$ равна нулю при x < 0.

Упражнение VII-9. Положим

$$\Lambda_n = \frac{\partial^n}{\partial y^n} + a_1 \frac{\partial^{n-1}}{\partial y^{n-1}} \cdot \frac{\partial}{\partial x} + \dots + a_p \frac{\partial^{n-p}}{\partial y^{n-p}} \cdot \frac{\partial^p}{\partial x^p} + \dots + a_n \frac{\partial^n}{\partial x^n}, \quad (1)$$

где a_p — данные комплексные числа.

Предлагается искать решения уравнения

$$\Lambda_n(u(x, y)) = 0 (2)$$

в виде $u(x, y) = f(x + \lambda y)$; тогда λ будет корнем характеристического уравнения

 $\lambda^{n} + a_{1}\lambda^{n-1} + \ldots + a_{n}\lambda^{n-p} + \ldots + a_{n} = 0.$ (3)

В случае, когда характеристическое уравнение (3) имеет n вещественных корней $\lambda_1, \ldots, \lambda_n$, оператор (1) можно представить в виде

$$\Lambda_n = \left(\frac{\partial}{\partial y} - \lambda_1 \frac{\partial}{\partial x}\right) \left(\frac{\partial}{\partial y} - \lambda_2 \frac{\partial}{\partial x}\right) \dots \left(\frac{\partial}{\partial y} - \lambda_n \frac{\partial}{\partial x}\right).$$

1) Показать, что если все λ_I различны, то любое решение уравнения (2) имеет вид

$$u(x, y) = \sum_{k=1}^{n} F_k(x + \lambda_k y).$$
 (4)

где F_k — произвольные функции. Рассуждение можно вести индукцией по n:
2) Как следует изменить формулу (4) в случае, когда уравнение (3) имеет кратные корни?

Упражнение VII-10. Рассмотрим п-мерное волновое уравнение

$$\frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} - \Delta u = 0, \quad \Delta = \sum_{i=1}^n \frac{\partial^2}{\partial x_i^2},$$

в брусе

$$0 \leqslant x_i \leqslant A_i$$
, $t = 1, 2, \ldots, n$.

Найти все стационарные решения вида

$$u(x_1, x_2, \ldots, x_n, t) = \left[\prod_{i=1}^n U_i(x_i)\right] V(t),$$

для которых $U_{t}(0) = U_{t}(A_{t}) = 0$, t = 1, 2, ..., n.

При n=2 отыскать то из решений волнового уравнения, которое удовлетворяет начальным условиям

$$\frac{\partial u}{\partial t}(x_1, x_2, 0) = 0, \quad u(x_1, x_2, 0) = x_1 x_2 (A_1 - x_1)(A_2 - x_2).$$

Упражнение VII-11. Для уравнения

$$\frac{\partial^4 u}{\partial x^4} + \frac{\partial^2 u}{\partial t^2} = 0$$

в области $0 \leqslant x \leqslant 1$ найти все стационарные решения вида

$$u(x, t) = U(x)V(t)$$

Į

которые удовлетворяют краевым условиям

$$u(0, t) = u(1, t) = 0$$
 $u(0, t) = \frac{\partial^2 u}{\partial x^2}(0, t) = \frac{\partial^2 u}{\partial x^2}(1, t) = 0.$

Определить то из решений уравнения, которое удовлетворяет начальным условиям

 $\frac{\partial u}{\partial t}(x, 0) = 0, \quad u(x, 0) = x^4 - 2x^3 + x.$

Упражнение VII-12. Рассмотрим уравнение теплопроводности

$$\frac{\partial u}{\partial t} - \frac{\partial^2 u}{\partial x^2} = 0 \tag{1}$$

для линейного теплопроводника длины L, который расположен на отрезке $0 \leqslant x \leqslant L$.

Найти все стационарные решения уравнения (1) при краевых условиях

$$\frac{\partial u}{\partial x}(0, t) = \frac{\partial u}{\partial x}(L, t) = 0.$$

Упражнение VII-13. Такое же, как и предыдущее, но с краевыми **ус**ловиями

$$u(0, t) = 0, \quad \frac{\partial u}{\partial x}(L, t) = 0.$$

Упражнение VII-14. Такое же, как и предыдущее, но с краевыми условьями

$$\frac{\partial u}{\partial x}(0, t) = 0, \quad u(L, t) = 0.$$

Упражнение VII-15. (Уравнение теплопроводности на плоскости.) Рассмотрим уравнение теплопроводности

$$c \frac{\partial u}{\partial t} = \gamma \Delta u$$

для плоской пластинки (P). Здесь u(x, y, t) — температура в точке (x, y) пластинки в момент времени t;

$$\Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2};$$

c — теплоемкость на единицу поверхности; γ — коэффициент теплопроводности. 1°. Предположим, что пластинка (P) занимает область, определяемую неравенством $x^2 + y^2 < R^2$.

Найти все стационарные решения вида

$$u(x, y, t) = U(r)V(t), r = \sqrt{x^2 + y^2},$$

для которых функция u тождествен по равна нулю на краю пластинки r = R.

 2° . Предположим, что пластинка (P) занимает область, определяемую перавенствами $R_1^2 \leqslant x^2 + y^2 \leqslant R_2^2$.

Найти все стационарные решения вида U(r)V(t), для которых функция u

тождественно равна нулю на краях пластинки $r = R_1$ и $r = R_2$.

 3° . Предположим, что пластинка (P) занимает область, определяемую неравенствами $0 \leqslant x \leqslant a$, $0 \leqslant y \leqslant b$. Найти все стационарные решения вида U(x)V(y)W(t), для которых функция u(x,y,t) тождественно равна нулю на краю пластинки.

Упражнение VII-16. (Уравнение теплопроводности в пространстве.) Найти все стационарные решения уравнения

$$c\frac{\partial u}{\partial t} = \gamma \Delta u, \quad \Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2},$$

вида $u(x, y, z, t) = U(\sqrt{x^2 + y^2})V(z)W(t)$, для которых функция u обращается в нуль на границе области, заключенной между двумя плоскостями z=0 и z=b и двумя цилиндрами $x^2+y^2=R_1^2$ и $x^2+y^2=R_2^2$.

Упражнение VII-17. (Задача Коши для уравнения колебаний мембраны.) Задача состоит в том, чтобы непосредственно найти решение уравнения колебаний мембраны

$$\frac{1}{v^2} \frac{\partial^2 u}{\partial t^2} - \Delta u = 0, \quad \Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}, \tag{1}$$

удовлетворяющее начальным условиям

$$u(x, y, 0) = u_0(x, y),$$

$$\frac{\partial u}{\partial t}(x, y, 0) = u_1(x, y).$$
(2)

I. Пусть $f(\xi, \eta)$ — достаточно регулярная функция. Положим

$$I(x, y, t; f) = \frac{1}{2\pi v} \int_{\gamma(x, y; vf)} \frac{1}{\sqrt{v^2 t^2 - (x - \xi)^2 - (y - \eta)^2}} f(\xi, \eta) d\xi d\eta, \quad (3)$$

где $\gamma(x, y; vt)$ — диск с центром (x, y) и радиусом vt.

- а) Показать, что $\Delta I(x, y, t; f) = I(x, y, t; \Delta f)$.
- b) Заменой переменных

$$x = t = r \cos \theta$$

показать, что

$$I(x, y, t; f) = \frac{1}{v} \int_{0}^{vt} \frac{\overline{f}(r)}{\sqrt{v^{2}t^{2} - r^{2}}} r dr,$$
 (4)

где $\overline{f}(r) = \frac{1}{2\pi} \int_{0}^{2\pi} f(\xi, \eta) d\theta$ — среднее функции f по окружности с центром (x, y) и радиусом r.

Показать, что

$$\frac{\partial^2}{\partial t^2} I(x, y, t; f) = v \int_0^{vt} \left(\frac{\overline{f'}(r)}{r} + \overline{f''}(r) \right) \frac{r dr}{\sqrt{v^2 t^2 - r^2}}.$$

(В процессе этих выкладок можно сначала интегрировать по частям интеграл,

который стоит в правой части равенства (4), а затем—интеграл $\int\limits_0^{vt} \frac{\overline{f'}(r) \, dr}{\sqrt{v^2 t^2 - r^2}} \, . \right)$

с) Вывести из пунктов a) и b), что интеграл I(x, y, t; f) является решением уравнения (1).

II. 1°. Показать, что при $t \rightarrow 0$ выполняются соотношения

a)
$$I(x, y, t; f) \rightarrow 0$$
;

b)
$$\frac{\partial}{\partial t} I(x, y, t; f) \rightarrow \overline{f}(0) = f(x, y);$$

c)
$$\frac{\partial^2}{\partial t^2} I(x, y, t; f) \rightarrow 0$$
.

2°. Вывести отсюда, что решение уравнения (1), удовлетворяющее усло-

$$u(x, y, t) = I(x, y, t; u_1) + \frac{\partial}{\partial t} I(x, y, t; u_0).$$

Упражнение VII-18. 1. Рассмотрим уравнение Шредингера в трехмерном пространстве:

$$\left\{-\frac{\hbar^2}{2m}\Delta + V(\vec{r})\right\}\psi(\vec{r}, t) = i\hbar \frac{\partial}{\partial t}\psi(\vec{r}, t).$$

Стационарным состоянием называется состояние, описываемое волновой функцией ψ вида

$$\psi(\vec{r}, t) = \Phi(\vec{r}) e^{-i\frac{Et}{\hbar}}.$$

Показать, что отыскание стационарных состояний сводится к задаче отыскания собственных значений и собственных функций некоторого оператора. Выписать этот оператор; написать дифференциальное уравнение, которому удовлетворяет функция $\Phi(r)$.

II. Ограничимся одномерной задачей с переменным x. Рассмотрим случай гармонического осциллятора, когда потенциал имеет вид

$$V(x) = \frac{1}{2} K x^2,$$

где К — некоторая постоянная.

1°. Написать уравнение, которому удовлетворяет функция $\Phi(x)$.

- 2° . Положив $K = \omega^2 m$, сделать простую замену переменного, позволяющую сохранить в качестве единственного параметра величину $2E/\hbar\omega$. Новое переменное обозначить буквой z.
 - 3°. Подобрать такую замену искомой функции типа

$$\Phi(z) = e^{\alpha z^2} f(z),$$

которая позволяет сделать коэффициенты при f'' и f не зависящими от z и лишь коэффициент при f' — зависящим от z.

4°. Искать решение в виде ряда

$$f(z) = \sum a_n z^n.$$

Написать рекуррентное соотношение, связывающее коэффициенты a_n .

- 5°. Найти необходимое и достаточное условие для того, чтобы этот ряд был полиномом. Получить отсюда собственные значения для стационарных состояний.
- 6° . Пусть N степень полинома, соответствующего собственному значению E_N . Выразить коэффициенты этого полинома через коэффициент a_N и положить этот коэффициент равным 2^N . Полученный полином $H_N(z)$ называется полиномом Эрмита.
- 7°. Выписать нормированные собственные функции задачи. Показать, что они попарно ортогональны. При этом можно воспользоваться соотношением

$$\int_{-\infty}^{\infty} H_{\lambda}(z) H_{\mu}(z) e^{-z^2} dz = 2^{\lambda} \lambda! \pi^{1/2} \delta_{\lambda\mu},$$

где λ и μ — целые неотрицательные числа, а $\delta_{\lambda\mu}$ — символ Кронекера.

III. 1°. Рассмотрим оператор

$$P_x = -i \frac{d}{dx}$$

на одномерном пространстве. Показать, что этот оператор — эрмитов, т. е. ноказать, что если f(x) и g(x) — произвольные функции от x, стремящиеся κ нулю при $x \to \pm \infty$, то

$$\langle g|P_x|f\rangle = \overline{\langle f|P_x|g\rangle}$$

где введено обозначение

$$\langle g|P_x|f\rangle = \int_{-\infty}^{\infty} g^*(x)(P_x f(x)) dx,$$

 $oldsymbol{g^{ullet}}$ — комплексно сопряженная к g функция, черта — знак комплексного сопряжения.

Вывести отсюда, что собственные значения оператора P_{x} вещественны.

- 2° . Найти собственные значения и собственные функции оператора P_x . Обозначить буквой k собственное значение, соответствующее собственной функции $\varphi_b(x)$.
 - 3°. Вычислить величину

$$\Phi(k', k) = \langle \varphi_{k'}(x) | I | \varphi_{k}(x) \rangle,$$

где І — единичный оператор. Показать, что

$$\langle \varphi_k, (x) | P_x | \varphi_k(x) \rangle = k \Phi(k', k).$$

Доказать двумя способами ортогональность функций $\varphi_k(x)$ и вычислить значение интеграла

$$\int_{-\infty}^{\infty} \Phi(k', k) dk'.$$

 4° . В последних двух пунктах мы интересуемся оператором умножения на x. Вычислить величину

$$\frac{\left\langle \varphi_{k'}\left(x\right) \mid x \mid \varphi_{k}\left(x\right) \right\rangle}{\left\langle \varphi_{k}\left(x\right) \mid I \mid \varphi_{k}\left(x\right) \right\rangle}.$$

5°. Найти собственную функцию $\psi_{x_0}(x)$ оператора x, соответствующую собственному значению x_0 . Вычислить величины

$$\left\langle \psi_{x_0'}(x) | x | \psi_{x_0}(x) \right\rangle = \Psi(x_0', x_0)$$

$$\int_{-\infty}^{\infty} \Psi\left(x_0', x_0\right) dx_0.$$

ГЛАВА VIII

ЭЙЛЕРОВЫ ФУНКЦИИ

1. Функция $\Gamma(z)$. Положим

Определение Г-функции с помощью интеграла

$$\Gamma(z) = \int_{0}^{\infty} e^{-t} t^{z-1} dt$$
, $z = x + iy$. (VIII, 1; 1)

Этот интеграл суммируем при x>0. [При $t\to\infty$ он всегда суммируем из-за наличия множителя e^{-t} . При $t\to0$ $\left|e^{-t}t^{z-1}\right|\sim t^{x-1}$, откуда и вытекает суммируемость при x-1>-1, т. е. при x>0.] Суммируемость этого интеграла равномерна при $0<\alpha\leqslant x\leqslant A<\infty$, ибо в этом случае справедливы оценки

$$\left|e^{-t}t^{z-1}
ight|\leqslant \left\{egin{array}{ll} t^{lpha-1} & ext{при} & 0\leqslant t\leqslant 1, \ t^{A-1}e^{-t} & ext{при} & 1\leqslant t <\infty, \end{array}
ight.$$

а интегралы $\int\limits_0^1 t^{\alpha-1}\,dt$ и $\int\limits_1^\infty t^{A-1}e^{-t}\,dt$ конечны. Отсюда вытекает, что $\Gamma(z)$

является непрерывной функцией z при x>0, поскольку подинтегральная функция $e^{-t}t^{z-1}$ раздельно непрерывна по z (и даже непрерывна по t и z) при t>0, x>0 (см. теорему Лебега, гл. I, предложение 45).

Выполним формальное дифференцирование:

$$\Gamma'(z) = \int_0^\infty e^{-t} t^{z-1} \lg t \, dt. \tag{VIII, 1; 2}$$

Эта формула будет справедливой при x>0, если интеграл (VIII, 1; 2) также равномерно суммируем в области $0<\alpha \leqslant x \leqslant A <\infty$. Как и выше, это утверждение справедливо, поскольку интегралы

$$\int_{0}^{1} t^{\alpha-1} |\lg t| dt \quad \mathsf{u} \quad \int_{1}^{\infty} t^{A-1} \lg t \, e^{-t} \, dt$$

конечны.

Аналогично вычисляются дальнейшие производные; в частности,

$$\Gamma''(z) = \int_{0}^{\infty} e^{-t} t^{z-1} (\lg t)^{2} dt.$$
 (VIII, 1; 3)

Таким образом, $\Gamma(z)$ является бесконечно дифференцируемой (точнее, голоморфной) функцией комплексного переменного z при x>0.

Функциональное уравнение Имеем

$$\Gamma(z+1) = \int_{0}^{\infty} e^{-t} t^{z} dt = \left[-t^{z} e^{-t}\right]_{0}^{\infty} + z \int_{0}^{\infty} e^{-t} t^{z-1} dt.$$

Отсюда

$$\Gamma(z+1) = z\Gamma(z)$$
 при $x > 0$. (VIII, 1; 4)

Применение. Имеем

$$\Gamma(z+n) = (z+n-1)(z+n-2) \dots z\Gamma(z)$$
 при $x > 0$,

и, значит,

$$\Gamma(n) = (n-1)! \Gamma(1) = (n-1)!$$
 (VIII, 1; 5)

$$\left[\text{ ибо }\Gamma(1)=\int\limits_{0}^{\infty}e^{-t}\,dt=1\right].$$

Функция $\Gamma(z+1)$, которую можно назвать факториалом z 1, определена при x>-1 и принимает значение n 1 при z, равном целому числу $n\geqslant 1$. Заметим, что, таким образом, $0!=\Gamma(1)=1$.

При любом $z \neq 0, -1, -2, \dots$ величина

 Π родолжение $\Gamma(z)$ \hat{c} с помощью \hat{g} ункционального уравнения

$$\frac{\Gamma(z+n)}{(z+n-1)(z+n-2)\dots(z+1)z}$$

является определенной при достаточно больших целых положительных n. Ее значение при этом не за-

висит от n, ибо если заменить n на n+p, то эта величина заменится величиноn

$$\frac{\Gamma(z+n+p)}{(z+n+p-1)\dots(z+1)z} = \frac{\Gamma(z+n)(z+n+p-1)\dots(z+n)}{(z+n+p-1)\dots(z+n)(z+n-1)\dots z} = \frac{\Gamma(z+n)}{(z+n-1)\dots(z+1)z}.$$

Поэтому можно определить функцию $\Gamma(z)$ при произвольном z, отличном от 0, —1, —2, ..., посредством формулы

$$\Gamma(z) = \frac{\Gamma(z+n)}{(z+n-1)(z+n-2)\dots z}, \qquad (VIII, 1; 6)$$

где n — произвольное целое число, такое, что x + n > 0.

При x>0 мы приходим, естественно, к прежнему определению $\Gamma(z)$, как это легко видеть, положив n=0. Функция $\Gamma(z)$ явл: ет:я голоморфной функцией комплексного переменного z при $z\neq 0, -1, -2, \ldots$

Полюсы $\Gamma(z)$ Изучим функцию $\Gamma(z)$ в окрестности точки z=-n, где n-целое число $\geqslant 0$. Положим z=-n+u. Тогда

$$\Gamma(z) = \frac{\Gamma(u+1)}{u(u-1)(u-2)\dots(u-n)} \sim \frac{(-1)^n}{n! \, u} \quad \text{при} \quad u \to 0. \quad \text{(VIII, 1; 7)}$$

Следовательно, Γ -функция имеет в точках z=0, —1, —2, ... простые полюсы; вычет в полюсе z=-n равен $\frac{(-1)^n}{n!}$.

Отметим отдельно, что

$$\Gamma(z) \sim \frac{1}{z}$$
 при $z \to 0$. (VIII, 1; 8)

Ниже мы увидим, что $\Gamma'(1) = -\gamma$, где γ — постоянная Эйлера. Таким образом,

$$\Gamma(z+1) = 1 - \gamma z + \dots$$
 при $z \rightarrow 0$

и, значит,

$$\Gamma(z) = \frac{\Gamma(z+1)}{z} = \frac{1}{z} - \gamma + \dots$$
 (VIII, 1; 9)

при $z \rightarrow 0$.

Интеграл Гаусса

Формула

$$\Gamma(z) = 2 \int_{0}^{\infty} e^{-t^2} t^{2z-1} dt,$$
 (VIII. 1; 10)

где z = x + ly, x > 0, получается из формулы (VIII, 1; 1) заменой t на t^2 . В частности,

$$\int_{0}^{\infty} e^{-t^{2}} dt = \frac{1}{2} \Gamma\left(\frac{1}{2}\right) = \frac{1}{2} \sqrt{\pi}, \qquad (VIII, 1; 11)$$

ибо $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$, как мы увидим ниже [формула (VIII, 1; 15)].

2. Функция ${\bf B}(p,\,q)$. Вычисление $\Gamma(p)\Gamma(q)\,\,n\,p\,u\,\,{
m Re}\,\,p>0$. Имеем

$$\Gamma(p) = 2 \int_{0}^{\infty} e^{-u^{2}} u^{2p-1} du,$$

$$\Gamma(q) = 2 \int_{0}^{\infty} e^{-v^{2}} v^{2q-1} dv,$$

ОТСЮ да

$$\Gamma(p)\Gamma(q) = 4 \int_{\substack{u \geqslant 0, \\ v \geqslant 0}} \int_{0}^{\infty} e^{-(u^2+v^2)} u^{2p-1} v^{2q-1} du dv.$$

Переходя к полярным координатам $u = r \cos \theta$, $v = r \sin \theta$, получим

$$\Gamma(p)\Gamma(q) = 4 \int_{r>0, 0 < \theta < \frac{\pi}{2}} e^{-r^2 r^2 (p+q)-1} \cos^{2p-1} \theta \sin^{2q-1} \theta \, dr \, d\theta =$$

$$= 2 \int_{0}^{\infty} e^{-r^2 r^2 (p+q)-1} \, dr \cdot 2 \int_{0}^{\frac{\pi}{2}} \cos^{2p-1} \theta \sin^{2q-1} \theta \, d\theta =$$

$$= \Gamma(p+q) 2 \int_{0}^{\frac{\pi}{2}} \cos^{2p-1} \theta \sin^{2q-1} \theta \, d\theta,$$

откуда, окончательно,

$$B(p, q) \equiv 2 \int_{0}^{\frac{\pi}{2}} \cos^{2p-1}\theta \sin^{2q-1}\theta d\theta = \frac{\Gamma(p)\Gamma(q)}{\Gamma(p+q)}.$$
 (VIII, 1; 12)

Интеграл Валлиса является частным случаем этого интеграла:

$$W(r) = \int_{0}^{\frac{\pi}{2}} \cos^{r} \theta \, d\theta = \int_{0}^{\frac{\pi}{2}} \sin^{r} \theta \, d\theta = \frac{1}{2} B\left(\frac{r+1}{2}, \frac{1}{2}\right). \quad \text{(VIII. 1; 13)}$$

Полагая $p=q=\frac{1}{2}$, получим

$$\left(\Gamma\left(\frac{1}{2}\right)\right)^2 = B\left(\frac{1}{2}, \frac{1}{2}\right) = 2\int_0^{\frac{\pi}{2}} d\theta = \pi$$
 (VIII, 1; 14)

и, поскольку $\Gamma\!\left(\frac{1}{2}\right)\!=\!\int\limits_0^\infty e^{-t}\,rac{dt}{\sqrt{t}}\!>\!0$, будем иметь

$$\boxed{\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}.}$$
(VIII, 1; 15)

Отсюда получаем

$$\Gamma\left(n+\frac{1}{2}\right) = \left(n-\frac{1}{2}\right)\left(n-\frac{3}{2}\right)\dots\frac{1}{2}\Gamma\left(\frac{1}{2}\right) = \frac{1\cdot 3\cdot 5\cdot \dots \cdot (2n-1)}{2^n}\sqrt{\pi} = \frac{(2n)!}{2^{2n}n!}\sqrt{\pi}. \quad \text{(VIII, 1; 16)}$$

где n — целое положительное число (n>0).

Преобразуем формулу (VIII, 1; 12), положив $\cos^2 \theta = t$:

$$B(p, q) = \frac{\Gamma(p) \Gamma(q)}{\Gamma(p+q)} = \int_{0}^{1} t^{p-1} (1-t)^{q-1} dt.$$

$$\text{Re } p > 0, \quad \text{Re } q > 0.$$
(VIII, 1; 17)

Отсюда вновь получаем соотношение

$$B\left(\frac{1}{2}, \frac{1}{2}\right) = \left(\Gamma\left(\frac{1}{2}\right)\right)^2 = \int_0^1 \frac{dt}{\sqrt{t(1-t)}} = \pi.$$
 (VIII, 1; 18)

Как следствия из предыдущих формул получаем соотношения

$$\int_{0}^{\beta} (x-\alpha)^{p-1} (\beta-x)^{q-1} dx = (\beta-\alpha)^{p+q-1} \frac{\Gamma(p) \Gamma(q)}{\Gamma(p+q)}$$

И

$$\int_{0}^{\infty} \frac{r^{\alpha}}{(1+r^{2})^{\beta}} dr = \frac{1}{2} \frac{\Gamma\left(\frac{\alpha+1}{2}\right) \Gamma\left(\beta-\frac{\alpha+1}{2}\right)}{\Gamma(\beta)}$$

$$\left($$
 последнее — заменой $\frac{r^2}{1+r^2}=t\right)$.

3. Формула дополнения. Имеем

$$B(z, 1-z) = \Gamma(z)\Gamma(1-z) = \int_{0}^{1} t^{z-1} (1-t)^{-z} dt = \int_{0}^{\infty} \frac{u^{z-1}}{1+u} du \quad (VIII, 1; 19)$$

(где сделана замена $\frac{u}{1+u} = t$, $u = \frac{t}{1-t}$).

Этот интеграл (при 0 < x = Re z < 1) вычисляют методом вычетов, который рассматривается в теории функций комплексного переменного.

Рис. VIII, 1.

При фиксированном z, 0 < x = Re z < 1, функция $\frac{u^{z-1}}{1+u}$ является многозначной; точка u=0— ее единственная точка ветвления. Рассмотрим указанный на рис. VIII, 1 контур C, участки (1) и (2) которого считаются бесконечно близкими к вещественной оси. В области, ограниченной этим контуром, наша функция распадается на отдельные однозначные ветви; мы выберем ту из них, для которой $u^{z-1}=e^{(z-1)\lg u}$ на участке (1) с вещественным вначением $\lg u$. Тогда

a)
$$\lim_{\epsilon \to 0, A \to \infty} \int_{(1)} \frac{u^{z-1}}{1+u} du = \int_{0}^{\infty} \frac{u^{z-1}}{1+u} du;$$

b) $\lim_{\epsilon \to 0, A \to \infty} \int_{(2)} = e^{2i\pi z} \int_{\infty}^{0} = -e^{2i\pi z} \int_{0}^{\infty} \frac{u^{z-1}}{1+u} du;$
c) $\lim_{A \to \infty} \int_{(3)} = 0$, where $\left| \frac{u^{z-1}}{1+u} \right| \le \frac{e^{(x-1)\lg A + 2\pi \lg y}}{1+u} \le C \frac{A^{x-1}}{A}$

при достаточно больших A, так что интеграл $\int\limits_{(3)}$, взятый по окружности длины $2\pi A$, стремится к нулю как A^{x-1} , x-1<0.

d)
$$\lim_{\varepsilon \to 0} \int_{(4)} = 0$$
, uso $\left| \frac{u^{z-1}}{1+u} \right| \leqslant \frac{e^{(x-1)\lg \varepsilon + 2\pi \lg y_i}}{|1+u|} \leqslant C \varepsilon^{x-1}$

при достаточно малых ε , так что интеграл $\int\limits_{(4)}$, взятый по окружности длины $2\pi\varepsilon$, стремится к нулю как ε^x , x>0.

$$\lim_{\substack{\varepsilon \to 0 \\ A \to \infty}} \int_{C} \frac{u^{z-1}}{1+u} du = (1 - e^{2i\pi z}) \int_{0}^{\infty} \frac{u^{z-1}}{1+u} du.$$

Интеграл по контуру C вычисляется теперь по теореме о вычетах. Единственный полюс подинтегральной функции лежит в точке u=-1, соответствующий вычет равен значению $e^{(z-1)\lg u}$ при u=-1; здесь $\lg u=i\pi$ и, значит, вычет равен $e^{i\pi(z-1)}$. Окончательно

$$\int_{C} \frac{u^{z-1}}{1+u} du = 2i\pi e^{i\pi (z-1)} = -2i\pi e^{i\pi z}$$

И

$$\int_{0}^{\infty} \frac{u^{z-1}}{1+u} du = \frac{-2i\pi e^{i\pi z}}{1-e^{2i\pi z}} = \pi \frac{2i}{e^{i\pi z}-e^{-i\pi z}} = \frac{\pi}{\sin \pi z}.$$

Отсюда получается "формула дополнения":

левая часть также умпожается на -1:

$$\Gamma(z)\Gamma(1-z) = \frac{\pi}{\sin \pi z}.$$
 (VIII, 1; 20)

Эта формула спова дает равенство $\left(\Gamma\left(\frac{1}{2}\right)\right)^2 = \pi$ и, значит, $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$. Формула (VIII, 1; 20) доказапа пока только при 0 < x < 1. Однако при замене z на z+1 правая часть этой формулы умножается на -1;

$$\Gamma(z+1)\Gamma(-z) = z\Gamma(z)\Gamma(-z) = -\Gamma(z)\Gamma(1-z)$$

поэтому из их равенства при 0 < x < 1 вытекает их равенство при любом z, у которого вещественная часть x = Re z не является целым числом.

Отсюда вытекает, что равенство (VIII, 1; 20) справедливо при любых исцелых z, поскольку его левая и правая части непрерывны; при целом z обе части становятся бесконечными (имеют полюсы).

4. Обобщение функции В. Имеем

$$\Gamma(p_i) = 2 \int_{0}^{\infty} e^{-u_i^2} u_i^{2p_i-1} du_i$$

и, далее,

$$\Gamma(p_1) \dots \Gamma(p_n) = 2^n \int_{u_1 > 0, \dots, u_n > 0} e^{-\left(u_1^2 + \dots + u_n^2\right)} u_1^{2p_1 - 1} \dots u_n^{2p_n - 1} du_1 \dots du_n.$$
(VIII, 1; 21)

Вычислим этот кратный интеграл интегрированием по поверхности сферы радиуса r с последующим интегрированием по r. Интегрирование по сфере радиуса r дает величину

$$2^{n}e^{-r^{2}}r^{2(\rho_{1}+\cdots+\rho_{n})-n}r^{n-1}\int_{\substack{r=1\\\xi_{i}\geqslant 0}}\dots\int_{\xi_{1}^{2p_{i}-1}}\dots\xi_{n}^{2p_{n}-1}dS$$

(здесь была сделана замена $x_i = r \xi_l$). Последующее интегрирование по r дает величину

$$2\int_{0}^{\infty} e^{-r^{2}} r^{2(p_{1}+\cdots+p_{n})-1} dr \ 2^{n-1} \int_{\substack{r=1\\\xi_{1}\geqslant 0}} \int_{0}^{\xi_{1}^{2p_{1}-1}} \cdots \xi_{n}^{2p_{n}-1} dS,$$

откуда

$$B(p_{1}, p_{2}, ..., p_{n}) \equiv 2^{n-1} \int \int_{\substack{\xi_{1}^{r=1} \\ \xi_{1} \geqslant 0}} ... \int_{\substack{\xi_{1}^{2p_{1}-1} \xi_{2}^{2p_{2}-1} \\ \dots \xi_{n}^{2p_{n}-1}}} dS = \frac{\Gamma(p_{1}) \Gamma(p_{2}) \dots \Gamma(p_{n})}{\Gamma(p_{1}+p_{2}+...+p_{n})}.$$

(VIII, 1; 22)

При n=2 мы возвращаемся к формуле (VIII, 1; 12), положив $\xi_1=\cos\theta$, $\xi_2=\sin\theta$, $dS=d\theta$ на единичной окружности r=1, $\xi_1\geqslant 0$, $\xi_2\geqslant 0$.

Формула (VIII, 1; 22) позволяет вычислять "моменты" сферического квадранта, т. е. интегралы типа поверхностного интеграла, стоящего в средней части этой формулы. В частности, если все $p_i = \frac{1}{2}$, то

$$B\left(\frac{1}{2}, \ldots, \frac{1}{2}\right) = \frac{\left(\Gamma\left(\frac{1}{2}\right)\right)^2}{\Gamma\left(\frac{n}{2}\right)} = 2^{n-1}\frac{S_n}{2^n} = \frac{S_n}{2}, \quad \text{(VIII, 1; 23)}$$

где S_n — площадь единичной сферы, а $\frac{S_n}{2^n}$ — площадь сферического квадранта. Отсюда

$$S_n = \frac{2\left(\Gamma\left(\frac{1}{2}\right)\right)^n}{\Gamma\left(\frac{n}{2}\right)} = \frac{2^{\frac{n}{2}}}{\Gamma\left(\frac{n}{2}\right)}.$$
 (VIII, 1; 24)

Таким образом,

$$S_1=2$$
, $S_2=2\pi\left[$ что вновь дает равенство $\Gamma\left(\frac{1}{2}\right)=\sqrt{\pi}\right]$, $S_3=4\pi$, $S_4=2\pi^2$, $S_5=\frac{3}{8}\pi^2$, $S_6=\pi^3$.

Преобразуем формулу (VIII, 1; 22), положив $p_i = \frac{a_i + 1}{2}$. Тогда

$$\int \int_{\substack{r=1\\\xi_i \geqslant 0}} \dots \int \xi_1^{\alpha_1} \xi_2^{\alpha_2} \dots \xi_n^{\alpha_n} dS = \frac{1}{2^{n-1}} \frac{\Gamma\left(\frac{\alpha_1+1}{2}\right) \Gamma\left(\frac{\alpha_2+1}{2}\right) \dots \Gamma\left(\frac{\alpha_n+1}{2}\right)}{\Gamma\left(\frac{\alpha_1+\alpha_2+\dots+\alpha_n+n}{2}\right)}.$$
(VIII, 1; 26)

Найдем, в частности, центр масс G сферического октанта r=1, $\xi_l \geqslant 0$ ($l=1,\ 2,\ 3$) в пространстве R^3 . Имеем

$$x_{1} = \frac{\int \int \xi_{1} dS}{\int \int dS}; \quad \int \xi_{1} dS = \frac{(\sqrt{\pi})^{2}}{4} = \frac{\pi}{4};$$

$$\cdot \int \int dS = \frac{(\sqrt{\pi})^{3}}{4 \cdot \frac{1}{2} \sqrt{\pi}} = \frac{\pi}{2}; \quad x_{1} = \frac{1}{2}.$$
(VIII, 1; 27)

То же самое значение мы получаем и для других координат: $x_i = \frac{1}{2}$, t = 1, 2, 3, откуда $OG = \frac{\sqrt{3}}{2}$.

5. График функции $y = \Gamma(x)$ при вещественном x. При x > 0 вторая производная $\Gamma''(x)$ всегда положительна [см. формулу (VIII, 1; 3)].

Поэтому Γ — выпуклая функция, значит, она либо монотонна, либо сначала убывает, а затем, пройдя через некоторый минимум, возрастает. Но ведь $\Gamma(1)=\Gamma(2){=}1$; поэтому Γ -функция имеет некоторый минимум в точке $x=x_0$, $1< x_0<2$, убывает при $x< x_0$ и возрастает при $x>x_0$.

Изучим теперь Γ -функцию при x < 0.

Беря логарифмическую производную от обеих частей равенства (VIII, 1; 4), а затем обычную производную, будем иметь

$$\frac{\Gamma'(x+1)}{\Gamma(x+1)} = \frac{\Gamma'(x)}{\Gamma(x)} + \frac{1}{x},$$

$$\frac{\Gamma''(x+1)\Gamma(x+1) - \Gamma'^{2}(x+1)}{\Gamma^{2}(x+1)} = \frac{\Gamma''(x)\Gamma(x) - \Gamma'^{2}(x)}{\Gamma^{2}(x)} - \frac{1}{x^{2}}.$$

Отсюда вытекает, что величина $\frac{\Gamma''\Gamma-\Gamma'^2}{\Gamma^2}$ уменьшается при увеличении переменного x на 1, и, следовательно, она увеличивается при уменьшении x на 1. При x>0 имеем

$$\Gamma''\Gamma - \Gamma'^2 = \int_0^\infty e^{-t} t^{x-1} (\lg t)^2 dt \int_0^\infty e^{-t} t^{x-1} dt - \left(\int_0^\infty e^{-t} t^{x-1} \lg t dt \right)^2.$$

Правая часть здесь положительна в силу неравенства Шварца. Поэтому величина $\Gamma''\Gamma - {\Gamma'}^2$ а fortiori положительна при x < 0. Тогда и подавно $\Gamma''(x)\Gamma(x) > 0$, и, значит, вторая производная $\Gamma''(x)$ всегда имеет знак самой $\Gamma(x)$.

Там, где $\Gamma(x)>0$, и вторая производная $\Gamma''(x)>0$, а, значит, функция Γ — выпукла. Там, где $\Gamma(x)<0$, и вторая производная $\Gamma''(x)<0$, а, значит, функция Γ — вогнута Γ). Отсюда мы получаем график Γ -функции, показанный на рис. VIII, 2.

6. Формула Стирлинга. Докажем формулу²)

$$x! = \int_{0}^{\infty} e^{-t} t^{x} dt \sim x^{x} e^{-x} \sqrt{2\pi x} \quad \text{при} \quad x \to \infty.$$
 (VIII, 1; 28)

При фиксированном x логарифмическая производная функции $e^{-t}t^x$ от t равна $-1+\frac{x}{t}$. Она отрицательна при $0\leqslant t < x$, равна нулю при t=x и положительна при t>x. Поэтому функция $e^{-t}t^x$ имеет максимум в точке t=x; этот максимум равен x^xe^{-x} . Естественно положить t=x+u, тогда

$$x! = x^{x}e^{-x} \int_{-x}^{\infty} e^{-u + x \lg \left(1 + \frac{u}{x}\right)} du.$$
 (VIII, 1; 29)

Пока u мало по сравнению с x, справедлива оценка

$$-u+x\lg\left(1+\frac{u}{x}\right)=-u+x\left[\frac{u}{x}-\frac{u^2}{2x^2}+O\left(\frac{|u|^3}{x^3}\right)\right]=-\frac{u^2}{2x}+O\left(\frac{|u|^3}{x^2}\right).$$

^{&#}x27;) Неравенство $\Gamma''\Gamma - {\Gamma'}^2 > 0$ показыва эт, что lg l' является выпуклой функцией в любом интервале его определения.

²⁾ Доказательство всдется "методом больших чисел" Лапласа, который лежит в основе метода персвала. См. Полиа Г. и Сегё Г., Задачи и теоремы из анализа, т. 1, второе издание, Гостехиздат, М., 1956, стр. 105, и след., а также Лаврентьев М. А. и Шабат Б. В., Методы теории функций комплексного переменного, второе издание, Физматгиз, М., 1958, стр. 446 и след. — Прим. перев.

Пока |u| остается сравнимым с \sqrt{x} (x фиксировано), функция $e^{-u+x\lg\left(1+\frac{u}{x}\right)}$ переменного u, имеющая максимум, равный 1 при u=0, не становится бесконечно малой. Поэтому естественно положить $u=\sqrt{x}\,v$. Тогда

$$x! = x^{x}e^{-x}\sqrt{x}\int_{-\sqrt{x}}^{\infty} e^{-v\sqrt{x} + x\lg\left(1 + \frac{v}{\sqrt{x}}\right)} dv.$$
 (VIII, 1; 30)

Таким образом, остается показать, что интеграл

$$I(x) = \int_{-\sqrt{x}}^{\infty} e^{-v\sqrt{x} + x \lg \left(1 + \frac{v}{\sqrt{x}}\right)} dv$$
 (VIII, 1; 31)

стремится к $\sqrt{2\pi}$, когда x стремится к $+\infty$ по вещественной оси. Мы имеем здесь интеграл типа

$$I(x) = \int_{-\infty}^{\infty} h(x, v) dv.$$
 (VIII, 1; 32)

Мы покажем, что подинтегральная функция h(x, v) при фиксированном v стремится к некоторой суммируемой функции h(v), когда $x \to \infty$, причем

$$\int_{-\infty}^{\infty} h(v) dv = \sqrt{2\pi}.$$
 (VIII, 1; 33)

Мы покажем также, что h(x,v) возрастает при возрастании x, когда v < 0, и убывает, когда v > 0. Поэтому функция h(x,v) при v < 0 мажорируется своим суммируемым пределом h(v), а при v > 0 функция h(x,v) мажорируется (когда x > 1) суммируемой функцией h(1,v). Поэтому достаточно применить теорему Лебега (гл. I, предложение 45, стр. 64) по отдельности к областям v < 0 и v > 0. При $x \to \infty$ и фиксированном v (в частности, $v > -\sqrt{x}$) имеем

$$-v\sqrt{x} + x \lg\left(1 + \frac{v}{\sqrt{x}}\right) = -v\sqrt{x} + x \left[\frac{v}{\sqrt{x}} - \frac{v^2}{2x} + O\left(\frac{|v|^3}{x^{3/2}}\right)\right] = -\frac{v^2}{2} + O\left(\frac{|v|^3}{x^{3/2}}\right).$$

Следовательно, $\lim_{x\to\infty} h(x, v) = h(v) = e^{-\frac{v^2}{2}}$ и

$$\int\limits_{-\infty}^{\infty}e^{-rac{v^2}{2}}dv=\sqrt{2\pi}$$
 (интеграл Гаусса). (VIII, 1; 34)

касается свойств возрастания, то мы докажем их образом.

Если $x_1\leqslant x_2$, то при $v\leqslant -\sqrt{x_1}$ выполняется неравенство $h(x_1,v)\leqslant \leqslant h(x_2,v)$, поскольку в этой области значений v функция $h(x_1,v)=0$, а функция $h(x_2, v) \geqslant 0$. Поэтому остается показать, что $\lg h(x, v)$ будет возрастающей функцией от \sqrt{x} в области $0 \geqslant v \geqslant -\sqrt{x}$ и убывающей функцией от \sqrt{x} в области $v \gg 0$. Иначе говоря, остается показать, что

$$\frac{\partial}{\partial (\sqrt{x})} \lg h(x, v) \geqslant 0 \text{ при} - \sqrt{x} \leqslant v \leqslant 0$$

И

$$\frac{\partial}{\partial (\sqrt{x})} \lg h(x, v) \leqslant 0$$
 при $v \gg 0$.

Поскольку производная $\frac{\partial}{\partial (\sqrt[]{x})} \lg h(x, v)$ равна нулю при v = 0 [ибо $h(x, 0) \equiv 1$], достаточно показать, что производная $\frac{\partial}{\partial (\sqrt{x})} \lg h(x, v)$

является убывающей функцией от v в области $v > -\sqrt{x}$. Иначе говоря, достаточно показать, что

$$\frac{\partial}{\partial v} \frac{\partial}{\partial (\sqrt[]{x})} \lg h(x, v) \leqslant 0$$
 при $v > -\sqrt[]{x}$. (VIII, 1; 35)

Эта производная вычисляется непосредственно (ее удобнее вычислять, изменив порядок дифференцирований):

$$\lg h(x, v) = -v \sqrt{x} + x \lg \left(1 + \frac{v}{\sqrt{x}}\right),$$

$$\frac{\partial}{\partial v} \lg h(x, v) = -\sqrt{x} + \frac{x}{\sqrt{x} + v} = \frac{-\sqrt{x} v}{\sqrt{x} + v},$$

$$\frac{\partial}{\partial (\sqrt{x})} \frac{\partial}{\partial v} \lg h(x, v) = -\frac{v^2}{(v + \sqrt{x})^2} \le 0.$$
(VIII, 1; 36)

7. Применение к разложению функции $1/\Gamma$ в бесконечное произведение. Вычислим главную часть дроби

$$\frac{(x+t)!}{t!} \sim \frac{\Gamma(x+t)}{\Gamma(t)}$$
 (VIII, 1; 37)

при фиксированном x и $t \to \infty$. Формула Стирлинга приводит к асимптотике

$$\frac{(x+t)!}{t!} \sim \frac{(x+t)^{x+t} e^{-x-t} \sqrt{2\pi (x+t)}}{t^t e^{-t} \sqrt{2\pi t}} \sim t^x \left(1 + \frac{x}{t}\right)^{x+t} e^{-x}. \quad \text{(VIII, 1; 38)}$$

Но величина $\left(1+\frac{x}{t}\right)^{x+t}=\left(1+\frac{x}{t}\right)^x\left(1+\frac{x}{t}\right)^t$ стремится к $1\cdot e^x$, когда $t\to\infty$.

Поэтому окончательно имеем

$$\frac{\Gamma(x+t)}{\Gamma(t)} \sim t^x$$
 при $t \to \infty$. (VIII, 1; 39)

Положим, в частности, t равным целому числу n; тогда

$$\frac{\Gamma(x+n)}{\Gamma(n)} = \frac{(x+n-1)(x+n-2)\dots(x+1)x\Gamma(x)}{(n-1)(n-2)\dots 1} =$$

$$= \left(1 + \frac{x}{n-1}\right)\left(1 + \frac{x}{n-2}\right)\dots(1+x)x\Gamma(x). \quad \text{(VIII, 1; 40)}$$

Из соотношений (VIII, 1; 39) и (VIII, 1; 40) вытекает равенство

$$\frac{1}{\Gamma(x)} = \lim_{n \to \infty} \left[x \left(1 + \frac{x}{1} \right) \left(1 + \frac{x}{2} \right) \dots \left(1 + \frac{x}{n-1} \right) n^{-x} \right]. \quad \text{(VIII, 1; 41)}$$

Но $n^{-x} = e^{-x \lg n} = e^{-x \left(1 + \frac{1}{2} + \dots + \frac{1}{n-1}\right) + \gamma_n x}$, где величина γ_n стремится к эйлеровой постоянной γ , когда $n \to \infty$.

Поэтому

$$\frac{1}{\Gamma(x)} = e^{\gamma x} x \lim_{n \to \infty} \left[\left(1 + \frac{x}{1} \right) e^{-\frac{x}{1}} \left(1 + \frac{x}{2} \right) e^{-\frac{x}{2}} \dots \left(1 + \frac{x}{n-1} \right) e^{-\frac{x}{n-1}} \right]$$
(VIII, 1; 42)

или

$$\frac{1}{\Gamma(x)} = e^{\gamma x} x \prod_{n=1}^{\infty} \left(\left(1 + \frac{x}{n} \right) e^{-\frac{x}{n}} \right).$$
 (VIII, 1; 43)

Понятие бесконечного произведения Для бесконечных рядов существуют понятия суммируемости ("абсолютной" сходимости) и сходимости (только в случае, когда множество индексов является множеством N целых чисел). Аналогично этому бес-

конечные произведения делятся на "мультиплицируемые" и "сходящиеся" 1)

¹⁾ В оригинале "sommable" и "multipliable". Русский термин для бесконечных произведений отсутствует. За неимением лучшего мы употребляем в переводе термин "мультиплицируемое" произведение, который меньше режет слух, чем, скажем, термин "перемножимое" произведение. — Прим. перев.

Только мультиплицируемые произведения имеют практический интерес, даже в случае, когда множество индексов совпадает с N, их часто называют абсолютно сходящимися или даже просто сходящимися.

Произведение $\prod_{i \in I} u_i$ называется мультиплицируемым, если выполняются следующие два требования:

все члены произведения отличны от нуля $(u_i \neq 0)$,

существует такое число $P \neq 0$ (значение бесконечного произведения), что для любого $\varepsilon > 0$ найдется конечное множество значений индекса $J \subset I$, такое, что для любого конечного множества значений индекса $K \supset J$ выполняется неравенство

$$\left|\frac{\Pi_K}{P}-1\right| \leqslant \varepsilon \left(\Pi_K = \prod_{i \in K} u_i\right).$$
 (VIII, 1; 44)

Заметим, что, согласно этой формулировке, бесконечное произведение, "сходящееся к 0^* (в очевидном смысле), должно рассматриваться как pacxodsшееся.

Свойства мультиплицируемых произведений аналогичны свойствам суммируемых рядов, роль числа 0 в случае рядов принимает на себя в случае произведений число 1.

Отметим следующие свойства:

- 1. Для того чтобы произведение $\prod_{i \in I} u_i$ было мультиплицируемым, необходимо, чтобы его общий член u_i стремился к 1, т. е. необходимо, чтобы для любого $\epsilon > 0$ существовало конечное множество $J \subset I$, такое, что $|u_i-1| \leqslant \epsilon$ при $i \notin J$.
- 2. Критерий Коши. Для того чтобы произведение $\prod_{i \in I} u_i$ было мультиплицируемым, необходимо и достаточно, чтобы все его члены u_i были отличны от нуля и чтобы для любого $\epsilon > 0$ существовало конечное множество $J \subset I$, такое, что $|II_K 1| \leqslant \epsilon$ для любого конечного множества K, не пересекающегося с $J(K \cap J = \emptyset)$.
- 3. Перемножение пачками. Пусть A некоторое множество индексов α , и пусть $(I_{\alpha})_{\alpha \in A}$ разбиение множества I на консчные или бесконечные подмножества, не имеющие попарно общих элементов. Пусть, наконец, произведение $\prod_{i \in I_{\alpha}} u_i$ мультиплицируемо. Тогда произведение $\prod_{i \in I_{\alpha}} u_i$ мультиплицируемо при любом $\alpha \in A$; если P_{α} его значение, то произведение $\prod_{i \in I_{\alpha}} P_{\alpha}$

в свою очередь мультиплицируемо, причем выполняется равенство

$$\prod_{i \in I} u_i = \prod_{\alpha \in A} P_\alpha = \prod_{\alpha \in A} \left(\prod_{i \in I_\alpha} u_i \right). \tag{VIII, 1; 45}$$

Если же произведение $\prod_{i \in I} u_i$ не мультиплицируемо, то обе части этого равенства все равно будут совпадать в следующих двух случаях:

- а) в случае, когда все члены $u_i \gg 1$, если величину расходящегося произведения с такими членами считать равной $+\infty$;
- b) в случае, когда все члены удовлетворяют неравенству $0 < u_i \leqslant 1$, если величину расходящегося произведения с такими членами считать равной 0.

Эти теоремы можно доказать непосредственно, по аналогии с теоремами для рядов.

Удобнее, однако, свести их к теоремам о рядах, используя для этой цели логарифмы. По правде говоря, логарифмы $\lg u_i$ не определены однозначно при комплексных u_i или хотя бы при отрицательных u_i .

Но ведь мы знаем, что если члены u_t не стремятся к 1, то произведение расходится. Если же члены u_t стремятся к 1, то неравенство $|u_t-1|<1$ выполняется для всех членов, кроме, быть может, конечного числа. Это конечное число членов можно не рассматривать.

Выделим в круге |z-1| < 1 непрерывную однозначную ветвь функции $\lg z$, обращающуюся в нуль в точке z=1. Тогда суммируемость ряда $\sum_{i\in I} \lg u_i$ будет необходимым и достаточным условием для сходимости произведения $\prod_{i\in I} u_i$.

В самом деле,

а) каково бы ни было $\epsilon>0$, существует такое $\eta>0$, что при выполнении неравенства $|\xi|\leqslant\eta$ выполняется неравенство $|e^\xi-1|\leqslant\epsilon$ (непрерывность экспоненты).

Пусть теперь ряд $\sum_{i\in I}\lg u_i$ суммируем, тогда существует конечное множество $J\subset I$, такое, что $|\Sigma_K|\leqslant \eta$, если $K\cap J=\varnothing$.

Следовательно, $|\Pi_K-1|=|e^{\Sigma_K}-1|\leqslant \varepsilon$, и, значит, произведение $\prod_{i\in I}u_i$ мультиплицируемо.

b) каково бы ни было $\varepsilon>0$, существует такое $\eta>0$, что при выполнении неравенства $|\xi-1|\leqslant \eta$ выполняется неравенство $|\lg\xi|\leqslant \varepsilon$ для ветви логарифма, выбранной выше (непрерывность логарифма).

Пусть теперь произведение $\prod_{i\in I}u_i$ мультиплицируемо. Тогда существует конечное множество $J\subset I$, такое, что $|\Pi_K-1|\leqslant \eta$, если $K\cap J=\varnothing$. Следовательно, $|\Sigma_K|=|\lg \Pi_K|\leqslant \varepsilon$, и, значит, ряд $\sum_{i\in I}\lg u_i$ суммируем.

Отсюда вытекает важное следствие.

Для того чтобы бесконечное произведение $\prod_{i\in I}(1+v_i)$ было мультиплицируемо, необходимо и достаточно, чтобы все его члены $1+v_i$ были отличны от нуля и чтобы ряд $\sum_{i\in I}v_i$ был суммируем.

С самого начала необходимо, чтобы добавка v_i стремилась к нулю, для того чтобы общий член $1+v_i$ стремился к 1. Если же это условие выполнено, для мультиплицируемости необходимо и достаточно, чтобы ряд $\sum_{i \in I} \lg (1+v_i)$ был суммируем. Но ведь $\lg (1+v) \sim v$ при $v \to 0$, а мы знаем, что для выяснения суммируемости можно заменить общий член $\lg (1+v_i)$ эквивалентным ему членом v_i . Поэтому суммируемость ряда $\sum_{i \in I} v_i$ необходима и достаточна для мультиплицируемости произведения $\prod_{i \in I} (1+v_i)$.

Примеры

Ч. и т. д.

Произведение

$$\prod_{n=1}^{\infty} \left(1 \pm \frac{1}{n^{\alpha}}\right)$$
 (VIII, 1; 46)

сходится, если $\alpha>1$, и расходится, если $0<\alpha\leqslant 1$.

В частности,

.
$$\prod_{n=1}^{\infty} \left(1 + \frac{1}{n}\right) = \infty$$
 (расходящееся произведение), $\prod_{n=1}^{\infty} \left(1 - \frac{1}{n}\right) = 0$ (расходящееся произведение).

Две последние формулы очевидны непосредственно (и даже более очевидны, чем расходимость ряда $\sum_{n=1}^{\infty} \frac{1}{n}$):

$$(1 + \frac{1}{1})(1 + \frac{1}{2}) \dots (1 + \frac{1}{n}) = \frac{2}{1} \cdot \frac{3}{2} \dots \frac{n+1}{n} = n+1 \to \infty,$$

$$(1 - \frac{1}{2})(1 - \frac{1}{3}) \dots (1 - \frac{1}{n}) = \frac{1}{2} \cdot \frac{2}{3} \dots \frac{n-1}{n} = \frac{1}{n} \to 0.$$

Сходимость произведения для 1/Г Бесконечное произведение $e^{\gamma z} z \prod_{n=1}^{\infty} \left(\left(1 + \frac{z}{n} \right) e^{-\frac{z}{n}} \right)$

мультиплицируемо при любом значении z, при котором ни один из его членов не равен нулю (т. е. при $z \neq 0, -1, -2, \ldots, -n, \ldots$), и притом равномерно на любом ограниченном множестве в комплексной плоскости, не содержащем ни одной из этих точек (в которых $\frac{1}{\Gamma(z)} = 0$).

В самом деле, при ограниченном z имеет место равномерная оценка

$$\operatorname{ig}\left[\left(1+\frac{z}{n}\right)e^{-\frac{z}{n}}\right] = \operatorname{Ig}\left(1+\frac{z}{n}\right) - \frac{z}{n} = \frac{z}{n} + O\left(\frac{|z|^2}{n^2}\right) - \frac{z}{n} = O\left(\frac{|z|^2}{n^2}\right),$$

а ряд
$$\sum_{n=1}^{\infty} \frac{1}{n^2}$$
 — суммируем.

Тем самым это бесконечное произведение представляет собой нек торую голоморфную целую функцию комплексного переменного z, совпадающую с $1/\Gamma(z)$, при вещественных положительных z (z=x>0). Следовательно, оно совпадает с $1/\Gamma(z)$ при всех z (сама $\Gamma(z)$ мероморфиа). Это показывает, во-первых, что функция $1/\Gamma(z)$ представляется при любом z данным бесконечным произведением (которому приписывается значение 0 при z=0, -1, -2, ..., -n, ..., ибо при этом один из членов произведения равен нулю, а произведение остальных членов конечно); и, во-вторых, это показывает, что $1/\Gamma(z)$ —голоморфная целая функция, а значит, $\Gamma(z)$ не обращается в нуль ни при каком значении z.

8. Функция $\Psi(z)=\frac{\Gamma'(z)}{\Gamma(z)}$. Возьмем логарифмические производные от обеих частей равенства

$$\frac{1}{\Gamma(z)} = e^{\gamma z} z \prod_{k=1}^{\infty} \left(\left(1 + \frac{z}{k} \right) e^{-\frac{z}{k}} \right),$$

тогда получим

$$-\frac{\Gamma'(z)}{\Gamma(z)} = \frac{1}{z} + \sum_{k=1}^{\infty} \left(\frac{1}{z+k} - \frac{1}{k}\right) + \gamma.$$
 (VIII, 1; 47)

Эта формула будет справедливой, если полученный ряд равномерно сходится при ограниченном z, не равном $0, -1, -2, \ldots$. Последнее требование

действительно выполняется, ибо величина

$$\left|\frac{1}{z+k} - \frac{1}{k}\right| = \left|\frac{-z}{k(z+k)}\right| = \left|\frac{z}{k^2(1+z/k)}\right|$$

мажорируется величиной $\frac{2\sup|z|}{k^2}$ при $k>2\sup|z|$.

То, что мы получили, является "разложением на простейшие дроби" функции — $\Gamma'(z)/\Gamma(z)$, имеющей полюсы в точках z=0, —1, —2, ... с вычетами, равными 1. При произвольном z полагают

$$\Psi(z) = \frac{\Gamma'(z)}{\Gamma(z)}.$$
 (VIII, 1; 43)

Устремляя в формуле (VIII, 1; 17) показатель p к 0 и оставляя показатель q=z фиксированным, можно доказать формулу

$$\Psi(z) = -\gamma + \int_{0}^{1} \frac{1 - (1 - t)^{z - 1}}{t} dt$$
 при Re $z > 0$. (VIII, 1; 49)

Этот интеграл вычисляется элементарно при любом рациональном значении z. В частности, имеем

$$-\Gamma'(1) = 1 + \left[\left(\frac{1}{2} - 1 \right) + \left(\frac{1}{3} - \frac{1}{2} \right) + \cdots \right] + \gamma$$

или

$$\Gamma'(1) = -\gamma$$

Таким образом,

$$\Gamma'(1) = \int_{0}^{\infty} e^{-t} \lg t \, dt = -\gamma.$$
 (VIII, 1; 50)

Дале**е**,

$$-\frac{\Gamma'(2)}{\Gamma(2)} = \frac{1}{2} + \left(\frac{1}{3} - 1\right) + \left(\frac{1}{4} - \frac{1}{2}\right) + \cdots + \gamma.$$

или

$$-\frac{\Gamma'(2)}{\Gamma(2)} = -1 + \gamma,$$

и, значит.

$$\Gamma'(2) = \int_{0}^{\infty} e^{-t} t \lg t \, dt = 1 - \gamma.$$
 (VIII, 1; 51)

При целом $p \gg 2$ имеем

$$\Gamma'(p) = (p-1)! \left(1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{p-1} - \gamma\right) = \int_{0}^{\infty} e^{-t} t^{p-1} \lg t \, dt.$$
(VIII, 1; 52)

Продифференцируем равенство (VIII, 1; 47) еще раз:

$$\frac{\Gamma\Gamma'' - \Gamma'^2}{\Gamma^2} = \frac{1}{z^2} + \sum_{k=1}^{\infty} \left(\frac{1}{z+k}\right)^2 = \sum_{k=0}^{\infty} \left(\frac{1}{z+k}\right)^2. \quad \text{(VIII, 1; 53)}$$

Этот ряд равномерно сходится при ограниченных z, отличных от полюсов.

3 амечание. При вещественном z = x (отличном от полюсов) $\Gamma\Gamma'' - {\Gamma'}^2 > 0$, как мы уже видели на стр. 363. Наконец.

$$\Gamma''(1) = \gamma^2 + \sum_{k=0}^{\infty} \frac{1}{(k+1)^2} = \gamma^2 + \sum_{n=1}^{\infty} \frac{1}{n^2} =$$

$$= \gamma^2 + \frac{\pi^2}{6} \text{ [согласно формуле (VIII, 1; 63)]} = \int_{0}^{\infty} e^{-t} (\lg t)^2 dt. \quad \text{(VIII, 1; 54)}$$

9. Применения. Имеем

Разложение двункции Г'/Г по возрастающим степеням z в окрестности точки z = 0

$$\frac{\Gamma'(z)}{\Gamma(z)} = -\frac{1}{z} - \gamma - \sum_{n=1}^{\infty} \left[\sum_{p=1}^{\infty} (-1)^p \frac{z^p}{n^{n+1}} \right]. \quad (VIII, 1; 55)$$

Если бы мы имели право изменить порядок суммирований, то мы получили бы формулу

$$\frac{\Gamma'(z)}{\Gamma(z)} = -\frac{1}{z} - \gamma + \sum_{p=1}^{\infty} (-1)^{p+1} z^p \zeta(p+1), \qquad (VIII, 1; 56)$$

где

$$\zeta(\alpha) = \sum_{n=1}^{\infty} \frac{1}{n^{\alpha}}.$$

Мы имеем здесь двойной ряд (ряд с двойными индексами). Мы будем иметь право обратить порядок суммирований, если весь двойной ряд абсолютно

сходится. Но ведь общий член $u_{n,p}$ двойного ряда можно оценить по модулю

 $|u_{n,p}| = \frac{|z|^p}{n^{n+1}} - \frac{|z|^p}{n^2}.$

Ряд с членами $|z|^p/n^2$ сходится при |z|<1, как произведение ряда $\sum |z|^p$ (сходящегося при |z|<1) и ряда $\sum \frac{1}{n^2}$. Радиус сходимости ряда (VIII, 1; 56) равен 1. Ниже мы увидим [см. (VIII, 1; 63)], чему равны значения $\zeta(\alpha)$ при целых четных α .

Имеем

Разложение sin z в бесконечное произведение

$$\frac{\sin \pi z}{\pi} = \frac{1}{\Gamma(z) \Gamma(1-z)} = \frac{1}{z} \frac{1}{\Gamma(z) \Gamma(-z)}, \text{ (VIII, 1; 57)}$$

откуда, перемножая разложения функций $\Gamma(z)$ и $\Gamma(-z)$, получаем формулу

$$\sin \pi z = \pi z \prod_{n=1}^{\infty} \left[\left(1 + \frac{z}{n} \right) e^{-\frac{z}{n}} \left(1 - \frac{z}{n} \right) e^{\frac{z}{n}} \right] = \pi z \prod_{n=1}^{\infty} \left(1 - \frac{z^2}{n^2} \right). \quad (VIII, 1; 58)$$

Разложение, стоящее в правой части, мультиплицируемо при любом $z \neq 0$, 1, 2, ..., n, ..., -1, -2, ..., -n, ..., и притом равномерно при огра-

ниченном z, отличном от этих значений, поскольку $\sum_{n=1}^{\infty} \frac{1}{n^2} < \infty$. Это про-

изведение будет представлять функцию $\sin \pi z$ при любом z, если приписать ему, как это делалось ранее, значение 0 при целых z.

Мы получили разложение $\sin \pi z$ на множители, аналогичное разложению полинома. Из этого разложения получаем формулу

$$\sin z = z \prod_{n=1}^{\infty} \left(1 - \frac{z^2}{n^2 \pi^2}\right).$$
 (VIII, 1; 59)

Разложение ctg z на простейшие дроби Возъмем логарифмическую производную от этого произведения (обоснование аналогично обоснованию на стр. 370—371), получим

ctg
$$z = \frac{1}{z} + \sum_{n=1}^{\infty} \left(\frac{1}{z - n\pi} + \frac{1}{z + n\pi} \right)$$
. (VIII, 1; 60)

Заметим, что

$$\frac{1}{z-n\pi}+\frac{1}{z+n\pi}\sim -\frac{2z}{n^2\pi^2}$$

при $n \to \infty$, что и делает ряд суммируемым. Однако ряд $\sum_{n=-\infty}^{\infty} \frac{1}{z-n\pi}$ не суммируем.

Равенство (VIII, 1; 60) дает разложение функции ctg z на простейшие лроби. Полюсы с вычетами, равными 1, расположены в точках $z=n\pi$ (n меняется от $-\infty$ до $+\infty$).

Разложение ctg z по степеням z Разлагая члены ряда (VIII, 1; 60) по степеням z, получим разложение

$$\operatorname{ctg} z = \frac{1}{z} - \frac{2}{\pi^2} \zeta(2) z - \dots - \frac{2}{\pi^{2p}} \zeta(2p) z^{2p-1} - \dots, \quad \text{(VIII, 1; 61)}$$

которое справедливо при $|z| < \pi$. (Обоснование — аналогичное обоснованию на стр. 372—373.)

Но ведь разложение функции $\operatorname{ctg} z$ можно получить и непосредственно, деля друг на друга разложение функций $\cos z$ и $\sin z$:

ctg
$$z = \frac{1}{z} - \frac{z}{3} - \frac{z^3}{45} - \frac{2z^5}{945} - \frac{z^7}{4725} - \dots$$
 (VIII, 1; 62)

Все коэффициенты этого разложения суть рациональные числа. Поэтому величины $\zeta(2p)/\pi^{2p}$ рациональны. Их можно вычислить последовательно:

$$\zeta(2) = \frac{\pi^2}{6}$$
, $\zeta(4) = \frac{\pi^4}{90}$, $\zeta(6) = \frac{\pi^6}{945}$, $\zeta(8) = \frac{\pi^8}{9450}$, ... (VIII, 1; 63)

При численном вычислении интегралов по формуле Эйлера — Маклорена 1) используют коэффициенты разложения функции $\frac{1}{e^{z}-1}$ по степеням z:

$$\frac{1}{e^{z}-1} = -\frac{1}{2} + \frac{1}{2} \operatorname{cth} \frac{z}{2} = -\frac{1}{2} + \frac{i}{2} \operatorname{ctg} \frac{iz}{2} =
= \frac{1}{z} - \frac{1}{2} + \sum_{p=1}^{\infty} \frac{(-1)^{p+1}}{2^{2p-1}\pi^{2p}} \cdot \zeta(2p) z^{2p-1} \quad \text{при} \quad |z| < 2\pi, \quad \text{(VIII. 1; 64)}$$

которое записывают в виде

$$\frac{1}{e^z - 1} = \frac{1}{z} - \frac{1}{2} + \sum_{p=1}^{\infty} \frac{(-1)^{p+1} B_p}{(2p)!} z^{2p-1}, \quad (VIII_* 1; 65)$$

 $^{^{1}}$) См. Уиттекер Э. Т. и Ватсон Дж. Н., .Курс современного анализа, т. I, § 7.21, второе издание, Физматгиз, М., 1962. — Прим. перев.

где

$$B_p = 2 \frac{(2p)! \, \zeta(2p)}{(2\pi)^{2p}}.$$
 (VIII, 1; 66)

Числа B_p называются числами Бернулли:

$$B_1 = \frac{1}{6}$$
, $B_2 = \frac{1}{30}$, $B_3 = \frac{1}{42}$, $B_4 = \frac{1}{30}$ (VIII, 1; 67)

УПРАЖНЕНИЯ К ГЛАВЕ VIII

Упражнение VIII-1. С помощью Г-функции показать, что

$$\int_{0}^{\infty} e^{-x} \lg x \, dx = -\gamma.$$

где γ — постоянная Эйлера. Напомним, что $\Psi(1) = -\gamma$, где $\Psi(x)$ — логарифмическая производная функции $\Gamma(x)$. Обосновать все дифференцирования, выполненные под знаком суммы.

Упражнение VIII-2. Рассмотрим последовательность функций

$$f_n(x) = \frac{n}{\sqrt{\pi}} e^{-n^2 x^2}.$$

Нарисовать ход кривых $y = f_n(x)$. Показать, что

$$\lim_{n\to\infty} \int_{-\infty}^{\infty} \varphi(x) f_n(x) dx = \varphi(0)$$

для любой непрерывной функции $\varphi(x)$, обращающейся в нуль вне некоторого интервала [— A, A].

Из равенства

$$\int_{-\infty}^{\infty} f_n(x) e^{-px} dx = e^{\frac{p^2}{1-2}}$$

(р — произвольное вещественное число) вывести сумму ряда

$$\frac{1}{\sqrt{\pi}}\sum_{m=0}^{\infty}\frac{\Gamma\left(\frac{m+1}{2}\right)}{\Gamma(m+1)}.$$

Упражнение VIII-3. Положим

$$f(p) = \Gamma\left(\frac{1}{p}\right) \Gamma\left(\frac{2}{p}\right) \dots \Gamma\left(\frac{p-1}{p}\right) \Gamma(1).$$

Пользуясь формулой дополнения, показать, что

$$f(p) = \sqrt{\frac{(2\pi)^{p+1}}{p}}.$$

Упражнение VIII-4. Пусть V_n — определитель Вандермонда:

$$V_n = \begin{vmatrix} 1 & 1 & \dots & 1 \\ 1 & 2 & \dots & n \\ 1 & 2^2 & \dots & n^2 \\ \vdots & \vdots & \ddots & \ddots & \vdots \\ 1 & 2^{n-1} & \dots & n^{n-1} \end{vmatrix}.$$

Показать, что $\lg V_n$ эквивалентен

$$\frac{n^2}{2} \lg n - \frac{3n^2}{4} + \frac{n}{2} \lg 2\pi - \frac{1}{12} \lg n$$

при $n \to \infty$.

Упражнение VIII-5. Заменой переменных

$$u = x^{\alpha/2}, \quad v = y^{\beta/2}, \quad w = z^{\gamma/2}$$

вычислить интеграл

$$\int \int \int \frac{dx \, dy \, dz}{1+x^2+y^5+z^7},$$

взятый по первому октанту x > 0, y > 0, z > 0.

При каких значениях α , β , γ этот интеграл сходится?

Упражнение VIII-6. Вычислить интегралы

$$\int_{0}^{\infty} e^{-t^2} \cosh t \, dt \quad \text{if} \quad \int_{0}^{\infty} e^{-t^2} \cos t \, dt$$

(воспользоваться разложениями функций $\mathrm{ch}\,t$ и $\mathrm{cos}\,t$ в ряды).

Упражнение VIII-7. Вычислить и сравнить интегралы

$$\int_{-\frac{1}{2}}^{\frac{1}{2}} e^{-x^2} dx \quad \text{if} \quad \int_{0}^{\infty} e^{-x^2} \frac{\sin x}{x} dx.$$

Упражнение VIII-8. Показать, что

$$\Gamma(2p) = \frac{2^{2p-1}}{\sqrt{\pi}} \Gamma(p) \Gamma\left(p + \frac{1}{2}\right).$$

Упражнение VIII-9. Пусть функция $\Gamma(x)$ определена интегралом

$$\Gamma(x) = \int_{0}^{\infty} e^{-t} t^{x-1} dt$$

при x > 0. Положим

$$\varphi(x) = \lg \Gamma(x)$$
.

1°. Показать, что $\varphi(x)$ — выпуклая функция x при x > 0, т. е.

$$\frac{\varphi(x_1) + \lambda \varphi(x_2)}{1 + \lambda} \geqslant \varphi\left(\frac{x_1 + \lambda x_2}{1 + \lambda}\right)$$

при любых x_1 , x_2 , $\lambda > 0$, или же $\phi''(x) \geqslant 0$ при любом x > 0 (если эта производная существует).

 2° . Функция $\varphi(x)$ является единственной выпуклой функцией g(x), определенной при x>0 и удовлетворяющей условиям

$$g(x+1) - g(x) = \lg x,$$
 (1)

$$g(1) = 0.$$
 (2)

а) Из выпуклости g(x) следуют неравенства

$$g(n)-g(n-1)\leqslant \frac{g(n+x)-g(n)}{r}\leqslant g(n+1)-g(n).$$

где 0 < x < 1, n — целое число > 1.

b) Если положить

$$U_n(x) = x \lg \frac{n}{n-1} - \lg (x+n-1) + \lg (n-1)$$

И

$$g_n(x) = -\lg x + \sum_{k=2}^n U_k(x),$$

TO

$$g_n(x) - x ! g \frac{n}{n-1} \leqslant g(x) \leqslant g_n(x)$$

при 0 < x < 1.

26 Л. Шварц

с) Вывести отсюда, что ряд $g(x) = -\lg x + \sum_{n=0}^{\infty} U_n(x)$ сходится при всех x > 0 и определяет выпуклую функцию g(x), удовлетворяющую условиям (1) и (2). Следовательно, $g(x) = \varphi(x)$.

 3° . а) Из пункта 2° вытекает, что

$$\Gamma(x) = \lim_{x \to \infty} \frac{n^x n!}{x(x+1) \dots (x+n)}$$

при x>0. Можно ли распространить эту формулу на значения x<0? b) Показать, что ряд с членами $V_n=\frac{1}{n}-\lg\frac{n+1}{n}$ сходится абсолютно. Положить

$$\sum_{n=1}^{\infty} V_n = C.$$

с) Показать, что

$$\Gamma(x) = e^{-Cx} \frac{1}{x} \prod_{n=1}^{\infty} \frac{e^{\frac{x}{n}}}{1 + \frac{x}{n}},$$

причем это бесконечное произведение сходится абсолютно и равномерно на любом интервале $a \leqslant x - b$ вещественной оси R, не содержащем никакого целого отрицательного числа.

 4° . Показать, что функция $\Gamma(x)$ бесконечно дифференцируема и при x > 0 имеют место равенства

$$\frac{\Gamma'(x)}{\Gamma(x)} = -C - \frac{1}{x} + \sum_{n=1}^{\infty} \left(\frac{1}{n} - \frac{1}{x+n} \right)$$

И

$$\frac{d^k}{dx^k} \left[\lg \Gamma(x) \right] = \sum_{0}^{\infty} \frac{(-1)^k (k-1)!}{(x+n)^k} \quad \text{при} \quad k \geqslant 2.$$

Показать, что для любого целого q>1 и для любого целого k, такого, что $1 \leqslant k \leqslant q-1$, выполняется равенство

$$\sum_{p=1}^{q} \frac{\Gamma'(p/q)}{\Gamma(p/q)} e^{2ip \frac{k\pi}{q}} = -q \sum_{n=1}^{\infty} \frac{1}{n} e^{2in \frac{k\pi}{q}} = q \lg \left(1 - e^{2i \frac{k\pi}{q}}\right).$$

ГЛАВА ІХ

ФУНКЦИИ БЕССЕЛЯ

§ 1. Определение и элементарные свойства

1. Определение функций Бесселя; функции Неймана и Ганкеля. Для простоты будем считать x вещественным положительным числом $(x > 0)^1$). Уравнением Бесселя называется уравнение

$$y'' + \frac{1}{x}y' + \left(1 - \frac{v^2}{x^2}\right)y = 0,$$
 (IX, 1; 1)

где у — данное комплексное число, вещественную часть которого всегда можно считать неотрицательной ($\mathrm{Re}\,\mathrm{v} \geqslant 0$).

Обычные решения этого уравнения будем искать в виде

$$y = x^{\lambda} \sum_{k=0}^{\infty} a_k x^k.$$
 (IX, 1; 2)

Левая часть уравнения (IX, 1; 1) приобретает при этом вид

$$\sum_{k=0}^{\infty} \{ (k+\lambda)^2 - v^2 \} \ a_k x^{k+\lambda-2} + \sum_{k=0}^{\infty} a_k x^{k+\lambda}.$$
 (IX, 1; 3)

Для того чтобы ряд (IX, 1; 2) был решением уравнения (IX, 1; 1), должно поэтому выполняться равенство

$$\sum_{k=0}^{\infty} \{ (k+\lambda)^2 - v^2 \} a_k x^{k+\lambda} + \sum_{k=0}^{\infty} a_k x^{k+\lambda+2} \equiv 0.$$
 (IX, 1; 4)

 $^{^{1}}$) Мы делаем это предположение, чтобы фиксировать идеи и упростить доказательства. В действительности же почти все устанавливаемые здесь результаты, и в частности результаты пунктов 1, 2 и 3, справедливы при произвольном комплексном x.

Записав, что коэффициенты при членах с x^{λ} , $x^{\lambda+1}$ и $x^{k+\lambda}$ с $k \geqslant 2$ равны нулю, получим соотношения

$$(\lambda^2 - \nu^2) a_0 = 0,$$
 (IX, 1; 5)

$$\{(1+\lambda)^2 - \nu^2\} \ a_1 = 0, \tag{IX, 1; 6}$$

$$\{(k+\lambda)^2-y^2\}$$
 $a_k+a_{k-2}=0$ при $k\geqslant 2$. (IX, 1; 7)

Коэффициент a_0 в разложении (IX, 1; 2) всегда можно считать отличным от нуля ($a_0 \neq 0$) [если условиться обозначать $a_0 x^{\lambda}$ первый, отличный от нуля, член разложения (IX, 1; 2)]. Поэтому уравнение (IX, 1; 5) дает значения λ :

$$\lambda = \pm \nu$$
. (IX, 1; 8)

Найдем сначала решение, соответствующее $\lambda = \nu$. Перепишем уравнения (IX, 1; 6) и (IX, 1; 7) в виде

$$(2v + 1) a_1 = 0, (IX, 1; 9)$$

$$k(k+2v) a_k + a_{k-2} = 0, \quad k \ge 2.$$
 (IX, 1; 10)

Из соотношений (IX, 1; 9) и (IX, 1; 10) вытекает, что все коэффициенты с нечетными индексами равны нулю. Что же касается коэффициентов с четными индексами a_{2n} при $n \ge 1$, то их легко получить из уравнения (IX,1; 10):

$$a_{2n} = \frac{(-1)^n a_0}{2^{2n} n! (\nu + 1) (\nu + 2) \dots (\nu + n)}, \qquad n \geqslant 1.$$
 (IX, 1; 11)

Положив

$$a_0 = \frac{1}{2^{\nu} \Gamma(\nu + 1)}, \qquad (IX, 1; 12)$$

получим

$$a_{2n} = \frac{1}{2^{\nu}} \frac{1}{2^{2n}} \frac{(-1)^n}{n! \, \Gamma(\nu + n + 1)}$$
 (IX, 1; 13)

и запишем разложение (IX, 1; 2):

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \sum_{n=0}^{\infty} \frac{(-1)^n}{n! \; \Gamma(n+\nu+1)} \left(\frac{x}{2}\right)^{2n}.$$
 (IX, 1; 14)

Разложение в правой части, очевидно, сходится при любом x и притом равномерно на любом ограниченном интервале. Функцией Бесселя c индексом у называется функция $J_{\bullet}(x)$, определяемая равенством (IX, 1; 14).

Разберем теперь случай $\lambda = -\nu$. Уравнения (IX, 1; 6) и (IX, 1; 7) приобретают вид

$$(-2v+1) a_1 = 0,$$
 (IX, 1; 15)

$$k(k-2v) a_k + a_{k-2} = 0, \quad k \ge 2.$$
 (IX, 1; 16)

При у, отличном от целого числа, положим

$$J_{-\nu}(x) = \left(\frac{x}{2}\right)^{-\nu} \sum_{n=0}^{\infty} \frac{(-1)^n}{n! \Gamma(n-\nu+1)} \left(\frac{x}{2}\right)^{2n}.$$
 (IX, 1; 17)

[Это равенство получается из равенства (IX, 1; 14) заменой ν на $-\nu$.] Легко проверить, что коэффициенты a_k функции $J_{-\nu}(x)$ удовлетворяют соотношениям (IX, 1; 15) и (IX, 1; 16) и что, следовательно, функция $J_{-\nu}(x)$ является решением уравнения (IX, 1; 1). Если же ν — некоторое целое число $p \geqslant 1$, то формула (IX, 1; 17) приобретает вид

$$J_{-p}(x) = \left(\frac{x}{2}\right)^{-p} \sum_{n=p}^{\infty} \frac{(-1)^n}{n! \; \Gamma(n-p+1)} \left(\frac{x}{2}\right)^{2n}, \qquad (IX, 1; 18)$$

поскольку полюсы Г-функции расположены как раз в целых неположительных точках.

Полагая k = n - p, получим

$$J_{-p}(x) = (-1)^p \left(\frac{x}{2}\right)^p \sum_{k=0}^{\infty} \frac{(-1)^k}{k! \Gamma(k+p+1)} = (-1)^p J_p(x). \quad (IX, 1; 19)$$

В случае, когда у не является целым неотрицательным числом (у $\neq 0, 1, 2, \ldots$), решения (IX, 1; 14) и (IX, 1; 17) уравнения (IX, 1; 1) линейно независимы. [Чтобы убедиться в этом, достаточно заметить, что при $x \to 0$ функция $J_{\nu}(x)$ стремится к нулю как x^{ν} , $\text{Re } \nu > 0$, а функция $J_{-\nu}(x)$ стремится к бесконечности как $x^{-\nu}$.]

В этом случае общее решение уравнения (ІХ, 1; 1) имеет вид

$$AJ_{\nu}(x) + BJ_{-\nu}(x),$$
 (IX, 1; 20)

где A и B — постоянные.

В случае, когда ν — целое неотрицательное число ($\nu \geqslant 0$), функции J_p и J_{-p} связаны соотношением (IX, I; 19), и мы должны отыскать второе решение уравнения (IX, I; 1), не зависящее линейно от J_p .

Функции Неймана

При нецелом у мы назовем функцией Неймана с индексом у функцию

$$N_{\nu}(x) = \frac{\cos \nu \pi J_{\nu}(x) - J_{-\nu}(x)}{\sin \nu \pi}.$$
 (IX, 1; 21)

При целом v = p положим

$$N_p(x) = \lim_{y \to p} N_y(x).$$
 (IX, 1; 22)

Числитель и знаменатель в правой части равенства (IX, 1; 21) являются аналитическими функциями от у, поскольку функция у $\to J_{\alpha}(x)$ при любом вещественном x>0 является аналитической функцией от ν , и, значит, по правилу Лопиталя, имеем

$$N_{p}(x) = \lim_{y \to p} \left\{ \frac{\frac{\partial}{\partial y} (\cos y\pi J_{y}(x) - J_{-y}(x))}{\pi \cos y\pi} \right\},\,$$

откуда

$$\pi N_p(x) = \lim_{\gamma \to p} \left\{ \frac{\partial}{\partial \gamma} J_{\gamma}(x) - (-1)^p \frac{\partial}{\partial \gamma} J_{-\gamma}(x) \right\}.$$
 (IX, 1; 23)

Из равенства (IX, 1; 23) вытекает, что при любом целом $m \geqslant 0$ справедливо равенство

$$\frac{d^{m}}{dx^{m}}(\pi N_{p}(x)) = \left[\frac{\partial}{\partial \nu} \left(\frac{\partial^{m}}{\partial x^{m}} J_{\nu}(x)\right)\right]_{\nu=p} - (-1)^{p} \left[\frac{\partial}{\partial \nu} \left(\frac{\partial^{m}}{\partial x^{m}} J_{-\nu}(x)\right)\right]_{\nu=p}.$$
(IX, 1; 24)

Вычислим сначала $\frac{\partial}{\partial x} J_{y}(x)$.

Имеем

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \sum_{k=0}^{\infty} \frac{(-1)^k}{k! \Gamma(\nu + k + 1)} \left(\frac{x}{2}\right)^{2k}, \quad (IX, 1; 14)$$

откуда

11

$$\frac{\partial}{\partial v} J_{v}(x) = \left(\lg \frac{x}{2}\right) J_{v}(x) + \left(\frac{x}{2}\right)^{v} \sum_{k=0}^{\infty} (-1)^{k} \left(\frac{x}{2}\right)^{2k} \frac{1}{k!} \frac{\partial}{\partial v} \left(\frac{1}{\Gamma(v+k+1)}\right).$$
(IX, 1; 25)

Ho

$$\frac{\partial}{\partial y} \frac{1}{\Gamma(y+k+1)} = -\frac{\Gamma'(y+k+1)}{\Gamma^2(y+k+1)}$$
 (IX, 1; 26)

и, согласно формуле (VIII, 1; 47),

$$-\frac{\Gamma'(\nu+k+1)}{\Gamma(\nu+k+1)} = \frac{1}{\nu+k+1} + \sum_{n=1}^{\infty} \left\{ \frac{1}{\nu+k+1+n} - \frac{1}{n} \right\} + \gamma. \quad (IX, 1; 27)$$

Устремим ν к целому числу p.

Если p=0, то правая часть равенства (IX, 1; 27) будет стремиться к γ при k=0 и к величине

$$-\sum_{n=1}^{R} \frac{1}{n} + \gamma$$
 (IX. 1; 28)

при $k \neq 0$.

Если же p>0, то правая часть равенства (IX, 1; 27) при любом k будет стремиться к величине

$$-\sum_{n=1}^{p+k} \frac{1}{n} + \gamma.$$
 (IX, 1; 29)

Следовательно, при $v \to p$ производная $\frac{\partial}{\partial v} J_v(x)$ будет стремиться к выражению

$$\left(\lg \frac{x}{2} + \gamma\right) J_0(x) - \sum_{k=1}^{\infty} \left\{ (-1)^k \left(\frac{x}{2}\right)^{2k} \frac{1}{(k!)^2} \sum_{n=1}^k \frac{1}{n} \right\}, \quad (IX, 1; 30)$$

если p = 0, и к выражению

$$\left(\lg\frac{x}{2} + \gamma\right)J_{p}(x) - \left(\frac{x}{2}\right)^{p} \sum_{k=0}^{\infty} \left\{ (-1)^{k} \left(\frac{x}{2}\right)^{2k} \frac{1}{k!} \frac{1}{\Gamma(p+k+1)} \sum_{n=1}^{p+k} \frac{1}{n} \right\},$$
(IX, 1; 31)

если $p \neq 0$.

Вычислим теперь $\frac{\partial}{\partial y} J_{-y}(x)$.

Из равенства (IX, 1; 17) легко получаем равенство

$$\frac{\partial}{\partial \mathbf{v}} J_{-\mathbf{v}}(x) = -\lg \frac{x}{2} J_{-\mathbf{v}}(x) + \left(\frac{x}{2}\right)^{-\mathbf{v}} \sum_{k=0}^{\infty} (-1)^k \left(\frac{x}{2}\right)^{2k} \frac{1}{k!} \frac{\Gamma'(-\mathbf{v} + k + 1)}{\Gamma^2(-\mathbf{v} + k + 1)}.$$
(IX. 1; 32)

В силу сказанного ранее производная $\frac{\partial}{\partial \nu}J_{-\nu}(x)$ при $\nu \to 0$ будет стремиться к выражению

$$-\lg \frac{x}{2} J_0(x) - \gamma J_0(x) + \sum_{k=1}^{\infty} \left\{ (-1)^k \left(\frac{x}{2} \right)^{2k} \frac{1}{(k!)^2} \sum_{n=1}^k \frac{1}{n} \right\}. \quad \text{(IX, 1; 33)}$$

Тогда из равенств (IX, 1; 23), (IX, 1; 30) и (IX, 1; 33) получаем формулу

$$N_0(x) = \frac{2}{\pi} \left\{ \left(\lg \frac{x}{2} + \gamma \right) J_0(x) - \sum_{k=1}^{\infty} (-1)^k \left(\frac{x}{2} \right)^{2k} \frac{1}{(k!)^2} \sum_{n=1}^k \frac{1}{n} \right\}. \quad (IX, 1; 34)$$

• Предположим теперь, что у стремится к целому числу p > 0.

Рассмотрим сначала члены с $k \gg p$ в ряде, который стоит в правой части равенства (IX, 1; 32). В силу предыдущего ряд

$$\left(\frac{x}{2}\right)^{-\nu}\sum_{k=n}^{\infty}\left(-1\right)^{k}\left(\frac{x}{2}\right)^{2k}\frac{1}{k!\Gamma(-\nu+k+1)}\cdot\frac{\Gamma'(-\nu+k+1)}{\Gamma(-\nu+k+1)}$$

при $y \rightarrow p$ стремится к выражению

$$(- \oint_{p}^{p} \left\{ - \gamma J_{p}(x) + \left(\frac{x}{2}\right)^{p} \sum_{k=1}^{\infty} (-1)^{k} \left(\frac{x}{2}\right)^{2k} \frac{1}{k! \Gamma(k+p+1)} \sum_{n=1}^{k} \frac{1}{n} \right\}. \text{ (IX, 1; 35)}$$

Остается рассмотреть члены

$$\left(\frac{x}{2}\right)^{-\nu} \sum_{k=0}^{p-1} (-1)^k \left(\frac{x}{2}\right)^{2k} \frac{1}{k!} \frac{\Gamma'(-\nu+k+1)}{\Gamma^2(-\nu+k+1)}.$$
 (IX, 1; 36)

Согласно формулам (VIII, 1; 7) и (VIII, 1; 47), дробь

$$\frac{\Gamma'(-\nu+k+1)}{\Gamma^2(-\nu+k+1)}$$

при $0 \leqslant k \leqslant p-1$ стремится к выражению

$$(-1)^{p-k}(p-k-1)!,$$
 (IX. 1; 37)

когда $v \to p$. Следовательно, сумма (IX, 1; 36) стремится к сумме

$$(-1)^{p} \left(\frac{x}{2}\right)^{-p} \sum_{k=0}^{p-1} \left(\frac{x}{2}\right)^{2k} \frac{1}{k!} (p-k-1)!.$$
 (IX, 1; 38)

Из формул (IX, 1; 23), (IX, 1; 31), (IX, 1; 32), (IX, 1; 36) и (IX, 1; 38) вытекает формула

$$\pi N_p(x) = 2\left(\lg\frac{x}{2} + \gamma\right)J_p(x) - \left(\frac{x}{2}\right)^{-p} \sum_{k=0}^{p-1} \left(\frac{x}{2}\right)^{2k} \frac{1}{k!}(p-k-1)! -$$

$$-\left(\frac{x}{2}\right)^{p} \frac{1}{p!} \sum_{n=1}^{p} \frac{1}{n} - \left(\frac{x}{2}\right)^{p} \sum_{k=1}^{\infty} \frac{(-1)^{k}}{k! (p+k)!} \left(\frac{x}{2}\right)^{2k} \left(\sum_{n=1}^{k} \frac{2}{n} + \sum_{n=k+1}^{p+k} \frac{1}{n}\right). \quad (IX, 1; 39)$$

Остается показать, что функция $N_p(x)$ при целом $p \gg 0$ является решением уравнения (IX, 1; 1) линейно независимым от $J_p(x)$. Первое утверждение вытекает из равенства (IX, 1; 24). Докажем это утверждение иным способом; продифференцируем по у тождество относительно у:

$$\frac{d^2}{dx^2}J_{\nu}(x) + \frac{1}{x}\frac{d}{dx}J_{\nu}(x) + \left(1 - \frac{v^2}{x^2}\right)J_{\nu}(x) = 0.$$
 (IX, 1; 40)

Получим

$$\frac{d^{2}}{dx^{2}} \frac{\partial}{\partial v} J_{v}(x) + \frac{1}{x} \frac{d}{dx} \frac{\partial}{\partial v} J_{v}(x) + \left(1 - \frac{v^{2}}{x^{2}}\right) \frac{\partial}{\partial v} J_{v}(x) = \frac{2v}{x^{2}} J_{v}(x).$$
(IX, 1; 41)

Аналогично получим

$$\frac{d^2}{dx^2}\frac{\partial}{\partial v}J_{-\nu}(x) + \frac{1}{x}\frac{d}{dx}\frac{\partial}{\partial v}J_{-\nu}(x) + \left(1 - \frac{v^2}{x^2}\right)\frac{\partial}{\partial v}J_{-\nu}(x) = \frac{2v}{x^2}J_{-\nu}(x).$$
(IX, 1; 42)

Отсюда, полагая

$$F_{\nu}(x) = \frac{1}{\pi} \left(\frac{\partial}{\partial \nu} J_{\nu}(x) - (-1)^{p} \frac{\partial}{\partial \nu} J_{-\nu}(x) \right), \qquad (IX. 1; 43)$$

получим

$$\frac{d^2}{dx^2}F_{\nu}(x) + \frac{1}{x}\frac{d}{dx}F_{\nu}(x) + \left(1 - \frac{\nu^2}{x^2}\right)F_{\nu}(x) = \frac{2\nu}{x}(J_{\nu}(x) - (-1)^p J_{-\nu}(x)).$$
(IX, 1; 44)

Устремим ν к p. Учитывая равенства (IX, 1; 19) и (IX, 1; 23), будем иметь

$$\frac{d^2}{dx^2}N_{\rho}(x) + \frac{1}{x}\frac{d}{dx}N_{\rho}(x) + \left(1 - \frac{p^2}{x^2}\right)N_{\rho}(x) = 0. \quad \text{(IX, 1; 45)}$$

Ч. и т. д.

Что же касается линейной независимости функций J_p и N_p , то ее легко до-казать.

В самом деле, при p=0 и $x\to 0$ функция $J_0(x)$ стремится к 1, тогда как $N_0(x)$ стремится к — ∞ как $\lg\frac{x}{2}$; при $p\geqslant 1$ и $x\to 0$ функция $J_p(x)$ стремится к 0 как x^p , а функция $N_p(x)$ стремится к — ∞ как — x^{-p} .

Следовательно, при у, равном целому неотрицательному числу (у = $p \geqslant 0$), общее решение уравнения (XI, 1; 1) имеет вид

$$AJ_{p}(x) + BN_{p}(x),$$
 (IX. 1; 46)

где A и B — постоянные.

Замечание. Формула (IX, 1; 21) определяет функцию $N_{\nu}(x)$ при лю-бом нецелом ν , формула же (IX, 1; 22) определяет функцию $N_{\rho}(x)$ при любом целом ρ , положительном, отрицательном или равном нулю. Легко нидеть, что в этом последнем случае

$$N_{-p}(x) = (-1)^p N_p(x).$$
 (IX, 1; 47)

В самом деле, согласно формуле (ІХ, 1; 23), имеем

$$\pi N_{-p}(x) = \lim_{x \to -p} \left(\frac{\partial}{\partial x} J_{\nu}(x) - (-1)^p \frac{\partial}{\partial x} J_{-\nu}(x) \right), \quad (IX, 1; 48)$$

Откуда, положив $\nu = -\lambda$, получим

$$\pi N_{-p}(x) = \lim_{\gamma \to \infty} (-1)^p \left(\frac{\partial}{\partial \lambda} J_{\gamma}(x) - (-1)^p \frac{\partial}{\partial \lambda} J_{-\gamma}(x) \right) = (-1)^p \pi N_p(x).$$
(IX, 1; 49)

Функции Ганкеля

. . .

При любом комплексном ν две функции Ганкеля $H^{(1)}_{\nu}$ и $H^{(2)}_{\nu}$ с индексом ν определяются равенствами

$$H_{\nu}^{(1)} = J_{\nu} + iN_{\nu},$$
 (IX, 1; 50)

$$H_{\nu}^{(2)} = J_{\nu} - iN_{\nu}.$$
 (IX, 1; 51)

Эти функции снова являются решениями уравнения (IX, 1; 1). Мы предоставим читателю труд по проверке формул

$$H_{-\nu}^{(1)} = e^{i\nu\pi} H_{\nu}^{(1)},$$
 (IX, 1; 52)

$$H_{-\gamma}^{(2)} = e^{-i\nu\pi} H_{\gamma}^{(2)},$$
 (IX, 1; 53)

сираведливых при любом ν . При ν , равном целому числу p, эти формулы **напис**ываются в виде

$$H_{-p}^{(k)} = (-1)^p H_p^{(k)}, \quad k = 1, 2.$$
 (IX, 1; 54)

Замечание. Из равенств (IX, 1; 50) и (IX, 1; 51) получаем равенства

$$J_{y} = \frac{H_{y}^{(1)} + H_{y}^{(2)}}{2}, \qquad (IX, 1; 55)$$

$$N_{\nu} = \frac{H_{\nu}^{(1)} - H_{\nu}^{(2)}}{2i}.$$
 (IX, 1; 56)

Заметим, что если в формулах (IX, 1; 50), (IX, 1; 51), (IX, 1; 55) и (XI, 1; 56) ваменить

$$H_{v}^{(1)}$$
 на e^{tx} , $H_{v}^{(2)}$ на e^{-tx} , J_{v} на $\cos x$ и N_{v} на $\sin x$,

то получатся хорошо известные формулы!

2. Интегральные представления функций Бесселя. Рассмотрим комплекснозначную функцию $f_{\mathbf{v}}(t)$ вещественного переменного t, определяемую равенством

$$f_{\mathbf{v}}(t) = \begin{cases} (1 - t^2)^{\mathbf{v} - \frac{1}{2}} & \text{при} \quad |t| < 1, \\ 0 & \text{при} \quad |t| > 1. \end{cases}$$
 (IX, 1; 57)

Функция $f_{\mathbf{v}}(t)$ суммируема при $\operatorname{Re}\left(\mathbf{v}+\frac{1}{2}\right)>0$ и имеет преобразованием Фурье функцию

$$\mathcal{F}f_{\bullet} = \int_{-1}^{1} (1 - t^2)^{-\frac{1}{2}} e^{-ttx} dt$$
 (IX, 1; 58)

(см. гл. V, § 2, п. 7).

Мы собираемся показать, что при условии

$$\operatorname{Re}\left(v + \frac{1}{2}\right) > 0$$
 (IX, 1; 59)

функция

$$Z_{\mathbf{y}}(x) = x^{\mathbf{y}} \mathcal{F} f_{\mathbf{y}} \tag{IX, 1; 60}$$

будет решением уравнения (ІХ, 1; 1).

Каково бы ни было целое число m>0, функция $t^m f_*(t)$ будет сум-мируемой при выполнении условия (IX, 1; 59).

Следовательно, преобразование Фурье $\mathcal{F}f$, является бесконечно дифференцируемой функцией; в частности, имеем

$$(\mathcal{F}f_{\nu})' = \mathcal{F}(-itf_{\nu}(t)),$$

$$(\mathcal{F}f_{\nu})'' = \mathcal{F}(-it^{2}f_{\nu}(t)).$$
 (IX, 1; 61)

Легко получаем

$$Z''_{\nu} + \frac{1}{x} Z'_{\nu} + \left(1 - \frac{v^2}{x^2}\right) Z_{\nu} = x^{\nu} (\mathscr{F} f_{\nu} + (\mathscr{F} f_{\nu})'') + (2\nu + 1) x^{\nu - 1} (\mathscr{F} f_{\nu})'.$$
(IX, 1; 62)

Ho

$$\mathcal{F}f_{\nu} + (\mathcal{F}f_{\nu})'' = \mathcal{F}f_{\nu+1} \qquad (IX, 1; 63)$$

в силу (IX, 1; 61). Кроме того,

$$f'_{\nu+1} = -(2\nu + 1) t f_{\nu}(t).$$
 (IX, 1; 64)

Значит, f'_{v+1} суммируема и выполняется равенство

$$x\mathcal{F}f_{\nu+1} = -i\mathcal{F}(f'_{\nu+1}).$$
 (IX, 1; 65)

Комбинируя первое соотношение (IX, 1; 61) с соотношениями (IX, 1; 65) и (IX, 1; 64), запишем правую часть равенства (IX, 1; 62) в виде

$$-tx^{\nu-1} \{ \mathcal{F}[-(2\nu+1)tf_{\nu}+(2\nu+1)tf_{\nu}] \} = 0.$$
 (IX, 1; 66)
Ч. и.т. л.

Функция $Z_{\nu}(x)$ ведет себя как x^{ν} при $x \to 0$, поэтому $Z_{\nu}(x)$ пропорциональна функции $J_{\nu}(x)$. Пусть a_{ν} — коэффициент пропорциональности. Тогда

$$\mathscr{F}f_{\nu} = a_{\nu} \frac{1}{2^{\nu}} \sum_{k=0}^{\infty} \frac{(-1)^k}{k! \Gamma(\nu + k + 1)} \left(\frac{x}{2}\right)^{2k}, \quad (IX, 1; 67)$$

откуда, при x = 0, получаем

$$\int_{-1}^{1} (1 - t^2)^{\nu - \frac{1}{2}} dt = a_{\nu} \frac{1}{2^{\nu} \Gamma(\nu + 1)}.$$
 (IX, 1; 68)

В левой части стоит $B\left(\frac{1}{2}, v + \frac{1}{2}\right)$. Принимая во внимание формулы (VIII, 1; 12) и (VIII, 1; 15), находим значение a_v :

$$a_{\nu} = 2^{\nu} \sqrt{\pi} \Gamma\left(\nu + \frac{1}{2}\right). \qquad (IX, 1; 69)$$

Окончательно мы получаем важную формулу

$$J_{\nu}(x) = \frac{1}{\Gamma(\nu + \frac{1}{2})V^{\frac{-}{\pi}}} \cdot \left(\frac{x}{2}\right)^{\nu} \int_{-1}^{1} (1 - t^2)^{\nu - \frac{1}{2}} e^{-txt} dt, \quad (IX, 1; 70)$$

которая справедлива при $\text{Re}\left(v + \frac{1}{2}\right) > 0$.

Замечание. Мы по-прежнему считаем условие (IX, 1; 59) выполненным. Поскольку

$$\int_{-1}^{1} (1 - t^2)^{y - \frac{1}{2}} \sin tx \, dt = 0, \qquad (IX, 1; 71)$$

имеем также формулы

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \frac{1}{\sqrt{\pi}\Gamma\left(\nu + \frac{1}{2}\right)} \int_{-1}^{1} (1 - t^{2})^{\nu - \frac{1}{2}} e^{itx} dt =$$

$$= \left(\frac{x}{2}\right)^{\nu} \frac{1}{\sqrt{\pi}\Gamma\left(\nu + \frac{1}{2}\right)} \int_{-1}^{1} (1 - t^{2})^{\nu - \frac{1}{2}} \cos tx dt. \quad \text{(IX, 1; 72)}$$

Другое интегральное Замена переменного $t = \cos \theta$ в представлении **представление** (1X, 1; 70) дает формулу

$$J_{\nu}(x) = \frac{1}{\sqrt{\pi}\Gamma\left(\nu + \frac{1}{2}\right)} \left(\frac{x}{2}\right)^{\nu} \int_{0}^{\pi} \sin^{2\nu}\theta \ e^{-tx\cos\theta} \ d\theta, \qquad (IX, 1; 73)$$

которая справедлива при $\text{Re}\left(v+\frac{1}{2}\right)>0$.

Мы предоставляем читателю получить той же заменой переменного из формул (IX, 1; 72) дополнительные формулы.

3. Рекуррентные соотношения. Докажем сначала формулу

$$-\frac{1}{x}\frac{d}{dx}(x^{-\nu}J_{\nu}(x)) = x^{-(\nu+1)}J_{\nu+1}(x), \qquad (IX, 1; 74)$$

которую можно записать также в виде

$$J'_{\nu}(x) = \frac{\nu}{x} J_{\nu}(x) - J_{\nu+1}(x).$$
 (IX, 1; 75)

Формулу (IX, 1; 74) достаточно доказать при достаточно больших $\text{Re }\nu$. Поскольку каждая из ее частей является аналитической функцией от ν , аналитическим продолжением по ν мы установим, что эта формула справедлива всюду (т. е. при всех ν).

Сделаем поэтому предположение (IX, 1; 59). Заметим, что коэффициент a_{ν} , определенный равенством (IX, 1; 69), удовлетворяет соотношению

$$\frac{1}{a_{y}} = \frac{2y+1}{a_{y+1}}.$$
 (IX, 1; 76)

Следовательно, из соотношений (IX, 1; 61) и (IX, 1; 64) вытекает соотношение

$$\frac{i\mathcal{F}\left(f_{\nu+1}'\right)}{a_{\nu+1}} = \frac{\left(\mathcal{F}f_{\nu}\right)'}{a_{\nu}}.$$
 (IX, 1; 77)

Если учесть равенство (IX, 1; 65), то это соотношение запишется в виде

$$-x \frac{\mathcal{F}f_{\nu+1}}{a_{\nu+1}} = \frac{d}{dx} \frac{\mathcal{F}f_{\nu}}{a_{\nu}}, \qquad (IX, 1; 78)$$

а если учесть формулу (IX, 1; 67), то оно окончательно примет вид

$$-x(x^{-(\nu+1)}J_{\nu+1}(x)) = \frac{d}{dx}(x^{-\nu}J_{\nu}(x)).$$
 (IX, 1; 79)

Это равенство есть не что иное, как формула (IX, 1; 74). Равенство

$$J_0'(x) = -J_1(x)$$
 (IX, 1; 80)

является частным случаем равенства (IX, 1; 75).

Докажем теперь формулу

$$\frac{1}{x}\frac{d}{dx}(x^{\nu}J_{\nu}(x)) = x^{\nu-1}J_{\nu-1}(x), \qquad (IX, 1; 81)$$

которую можно записать также в виде

$$J'_{\nu}(x) = -\frac{\nu}{x}J_{\nu}(x) + J_{\nu-1}(x).$$
 (IX, 1; 82)

Как и ранее, формулу (IX, 1; 81) достаточно доказать при достаточно больших Re v. Мы предположим здесь, что $\operatorname{Re}\left(\nu-1+\frac{1}{2}\right)>0$. Тогда

$$\frac{2y-1}{a_y} = \frac{1}{a_{y-1}}.$$
 (IX, 1; 83)

С другой стороны,

$$(2v-1) f_v - t f_v' = (2v-1) f_{v-1}.$$
 (IX. 1; 84)

Следовательно,

$$\frac{\mathcal{F}((2\nu-1)f_{\nu}-tf_{\nu}')}{a_{\nu}} = \frac{\mathcal{F}f_{\nu-1}}{a_{\nu-1}}.$$
 (IX, 1; 85)

В левой части стоит выражение

$$x \frac{d}{dx} \left(\frac{\mathcal{F} f_{\nu}}{a_{\nu}} \right) + 2\nu \frac{\mathcal{F} f_{\nu}}{a_{\nu}}, \qquad (IX, 1; 86)$$

поэтому окончательно имеем

$$x(x^{-\nu}J_{\nu})' = -2\nu x^{\nu-1}J_{\nu} + x^{-\nu+1}J_{\nu-1}.$$
 (IX, 1; 87)

Это равенство есть не что иное, как формула (ІХ, 1; 82).

Применение формул (IX, 1; 70) и (IX, 1; 81). Вычисление функций $J_{\frac{1}{2}}$ и $J_{-\frac{1}{2}}$.

При $v = \frac{1}{2}$ формула (IX, 1; 70) принимает вид

$$J_{\frac{1}{2}}(x) = \sqrt{\frac{x}{2\pi}} \int_{-1}^{1} e^{-itx} dt = \sqrt{\frac{x}{2\pi}} \frac{1}{x} \frac{e^{tx} - e^{-tx}}{i} = \sqrt{\frac{2}{\pi x}} \sin x. \quad (IX, 1; 88)$$

Но по формуле (IX, 1; 81)

$$x^{-\frac{1}{2}}J_{-\frac{1}{2}}(x) = \frac{1}{x} \frac{d}{dx} \left(\sqrt{\frac{2}{\pi}} \sin x \right) = \frac{1}{x} \sqrt{\frac{2}{\pi}} \cos x, \quad (IX, 1; 89)$$

откуда

$$J_{-\frac{1}{2}}(x) = \sqrt{\frac{2}{\pi x}} \cos x.$$
 (IX, 1; 90)

Отметим, что

$$N_{-\frac{1}{2}}(x) = J_{\frac{1}{2}}(x) = \sqrt{\frac{2}{\pi x}} \sin x$$
 (IX, 1; 91)

И

$$N_{\frac{1}{2}}(x) = -J_{-\frac{1}{2}}(x) = -\sqrt{\frac{2}{\pi x}}\cos x.$$
 (IX, 1; 92)

Обобщение формул (IX, 1; 74) и (IX, 1; 81). Обозначим буквой D_1 оператор $-\frac{1}{x}\frac{d}{dx}$, а буквой D_2 —оператор $\frac{1}{x}\frac{d}{dx}$. Пусть l — целое число \geqslant 1,

Последовательным действием оператора D_1 из формулы (IX, 1; 74) легко ныводится формула

$$D_1^l(x^{-\nu}J_{\nu}) = x^{-(\nu+l)}J_{\nu+l}. \tag{IX, 1; 93}$$

Аналогично из формулы (IX, 1; 81) выводится формула

$$D_2^l(x^{\nu}J_{\nu}) = x^{\nu-l}J_{\nu-l}.$$
 (IX, 1; 94)

Функции Бесселя с целым индексом **4.** Другие свойства функций Бесселя. Попытаемся разложить в ряд Фурье функцию $e^{ix \sin \theta}$, где x — параметр (который мы будем считать вещественным числом). Имеем

$$e^{ix \sin \theta} = \sum_{n=-\infty}^{\infty} a_n(x) e^{ni\theta}, \qquad (IX, 1; 95)$$

где

$$a_n(x) = \frac{1}{2\pi} \int_{0}^{2\pi} e^{ix \sin \theta} e^{-ni\theta} d\theta.$$
 (IX, 1; 96)

 $oldsymbol{\Phi}$ ункцию $e^{ix \sin heta}$ можно разложить в ряд по целым степеням аргумента:

$$e^{ix\sin\theta} = \sum_{k=0}^{\infty} \frac{1}{k!} i^k x^k \sin^k \theta.$$
 (IX, 1; 97)

При фиксированном x этот ряд сходится нормально 1), когда $^\theta$ меняется от 0 до 2π ; поэтому можно интегрировать почленно и, таким образом,

$$a_n(x) = \sum_{k=0}^{\infty} \left(\frac{x}{2}\right)^k \frac{1}{k!} \frac{1}{2\pi} \int_0^{2\pi} (e^{i\theta} - e^{-i\theta})^k e^{-ni\theta} d\theta.$$
 (IX, 1; 98)

Предположим сначала, что число n — целое положительное или нуль. Разложим $(e^{i\theta}-e^{-i\theta})^k$ по формуле бинома. Тогда интеграл

$$\frac{1}{2\pi} \int_{0}^{2\pi} (e^{i\theta} - e^{-i\theta})^{k} e^{-ni\theta} d\theta$$
 (IX, 1; 99)

¹⁾ См. гл. I, § 3, определение 4; стр. 54. — Прим. перев.

будет равен нулю при любом k, кроме значения k=n+2m, где $m\geqslant 0$. В этом последнем случае интеграл равен величине

$$(-1)^m C_{n+2m}^m \frac{1}{2\pi} \int_0^{2\pi} d\theta = (-1)^m \frac{(n+2m)!}{m! (n+m)!}, \qquad (IX, 1; 100)$$

откуда

$$a_n(x) = \left(\frac{x}{2}\right)^n \sum_{m=0}^{\infty} (-1)^m \left(\frac{x}{2}\right)^m \frac{1}{m! (n+m)!} = J_n(x). \quad \text{(IX, 1; 101)}$$

При отрицательном n также легко получаем $a_n(x) = J_n(x)$.

Итак, при целом n

$$J_n(x) = \frac{1}{2\pi} \int_0^{2\pi} e^{ix \sin \theta} e^{-ni\theta} d\theta.$$
 (IX, 1; 102)

(Следовательно, функция Бесселя $J_n(x)$ является средним функции $e^{ix \sin \theta - in\theta}$ по интервалу периодичности.)

Кроме того,

$$e^{ix\sin\theta} = \sum_{n=-\infty}^{\infty} J_n(x) e^{ni\theta}.$$
 (IX, 1; 103)

Формула (IX, 1; 103) записывается также в виде

$$e^{ix\sin\theta} = J_0(x) + 2\sum_{n=1}^{\infty} J_{2n}(x)\cos 2n\theta + 2i\sum_{n=0}^{\infty} J_{2n+1}(x)\sin(2n+1)\theta,$$
(IX, 1; 104)

откуда

$$\cos(x \sin \theta) = J_0(x) + 2 \sum_{n=1}^{\infty} J_{2n}(x) \cos 2n\theta$$
 (IX, 1; 105)

И

$$\sin(x\sin\theta) = 2\sum_{n=0}^{\infty} J_{2n+1}(x)\sin(2n+1)\theta.$$
 (IX, 1; 106)

Асимптотическое разложение .

Мы хотим изучить поведение функции $J_{\nu}(x)$ с вещественным ν , когда $x \to \infty$.

Положим

$$u_{\nu}(x) = \sqrt{x} J_{\nu}(x).$$
 (IX, 1; 107)

Легко видеть, что $u_{\nu}(x)$ является решением дифференциального уравнения

$$u'' + \left[1 - \left(v^2 - \frac{1}{4}\right) - \frac{1}{x^2}\right] u = 0.$$
 (IX, 1; 108)

Таким образом, мы усматриваем интуитивно, что при $x \to \infty$ функция $u_y(x)$ стремится к некоторому решению уравнения

$$u'' + u = 0,$$
 (IX, 1; 109)

т. е. к некоторой тригонометрической функции. Можно аккуратно доказать (мы же примем это без доказательства), что при вещественном у

$$J_{\nu}(x) = \sqrt{\frac{2}{\pi x}} \cos\left(x - (2\nu + 1)\frac{\pi}{4}\right) + O\left(\frac{1}{x^{3/2}}\right)^{1}, \quad (IX, 1; 110)$$

когда $x \rightarrow \infty$.

. Таким образом, при $x \to \infty$ функция $J_{\mathbf{v}}(x)$ ведет себя приближенно как функция

$$\sqrt{\frac{2}{\pi x}}\cos\left(x-(2\nu+1)\frac{\pi}{4}\right).$$

Заметим, что в силу формул (IX, 1; 88) и (IX, 1; 90) функция $J_{\nu}(x)$ при $\nu=\pm\frac{1}{2}$ в точности, а не приближенно равна функции

$$\sqrt{\frac{2}{\pi x}}\cos\left(x - (2v + 1)\frac{\pi}{4}\right) = \begin{cases} \sqrt{\frac{2}{\pi x}}\sin x & \text{при} \quad v = \frac{1}{2}, \\ \sqrt{\frac{2}{\pi x}}\cos x & \text{при} \quad v = -\frac{1}{2}. \end{cases}$$
 (IX, 1; 111)

Причем это равенство справедливо при всех x, а не только при достаточно больших x. Впрочем, легко видеть, что при $v=\pm\frac{1}{2}$ уравнение (IX, 1; 108) принимает вид

$$u'' + u = 0.$$
 (IX, 1; 112)

Используя определение (IX, 1; 21), из равенства (IX, 1; 110) получаем асимптотическое равенство

$$N_{\nu}(x) = \sqrt{\frac{2}{\pi x}} \sin\left(x - (2\nu + 1)\frac{\pi}{4}\right) + O\left(\frac{1}{x^{3/2}}\right) \qquad \text{(IX, 1; 113)}$$

¹⁾ Равсиство g(x) = O(f(x)) при $x \to \infty$ означает, что модуль $\left| \frac{g(x)}{f(x)} \right|$ остается ограниченным, когда $x \to \infty$.

при $x \to \infty$. Используя же определения (IX, 1; 50) и (IX, 1; 51), получаем асимптотические равенства

$$H_{\nu}^{(1)}(x) = \sqrt{\frac{2}{\pi x}} e^{i\left(x - (2\nu + 1)\frac{\pi}{4}\right)} + O\left(\frac{1}{x^{3/2}}\right)$$
 (IX, 1; 114)

И

$$H_{\nu}^{(2)}(x) = \sqrt{\frac{2}{\pi x}} e^{-i\left(x - (2\nu + 1)\frac{\pi}{4}\right)} + O\left(\frac{1}{x^{\frac{3}{2}}}\right)$$
 (IX, 1; 115)

при $x \to \infty$.

Положительные нули ϕ мы хотим изучить распределение достаточно боль- ϕ мы хотим изучить распределение достаточно боль- ϕ мы хотим изучить распределение достаточно боль-

Мы собираемся показать, что при $x\to\infty$ нули функции $J_{\mathbf{v}}(x)$ приближенно совпадают с нулями функции $\cos\left(x-(2\mathbf{v}+1)\,\frac{\pi}{4}\right)$.

Заметим сначала, что в силу формулы (IX, 1; 110) нули функции $J_{\nu}(x)$ могут располагаться только в окрестностях нулей функции $\cos\left(x-(2\nu+1)\frac{\pi}{4}\right)$.

Остается показать, что в окрестности некоторого нуля функции

$$\cos\left(x-(2\nu+1)\frac{\pi}{4}\right)$$

имеется только один нуль функции $J_{\nu}(x)$.

Нули функции $\cos\left(x-(2\nu+1)\frac{\pi}{4}\right)$ расположены в точках

$$x = (2\nu + 1)\frac{\pi}{4} + (2n + 1)\frac{\pi}{2},$$
 (IX, 1; 116)

где n — целое. Нас интересуют здесь только положительные значения n (n>0). При заданном положительном ε существует $\eta>0$, не зависящее от n и такое, что при выполнении условия

$$\left| x - (2\nu + 1) \frac{\pi}{4} - (2n+1) \frac{\pi}{2} \right| < \eta$$
 (IX, 1; 117)

выполняется неравенство

$$\left|\cos\left(x-(2\nu+1)\frac{\pi}{4}\right)\right|<\varepsilon. \tag{IX, 1; 118}$$

Обозначим через I_n интервал

$$\left[(2\nu + 1)\frac{\pi}{4} + (2n+1)\frac{\pi}{2} - \eta, \quad (2\nu + 1)\frac{\pi}{4} + (2n+1)\frac{\pi}{4} + \eta \right].$$

Когда точка x пробегает этот интервал, функция $\cos\left(x-(2\nu+1)\frac{\pi}{4}\right)$ переходит от значения $(-1)^n$ є к значению $(-1)^{n+1}$ є. При $n\to\infty$ функция $J_{\nu}(x)$ имеет на левом конце интервала I_n тот же знак, что и число $(-1)^n$ є, а на правом конце $J_{\nu}(x)$ имеет тот же знак, что и $(-1)^{n+1}$ є. Таким образом, когда x пробегает интервал I_n , функция $J_{\nu}(x)$ меняет знак и, следовательно, имеет в этом интервале нечетное число пулей. Чтобы показать, что функция $J_{\nu}(x)$ имеет только один нуль, достаточно показать, что ее производная $J_{\nu}(x)$ не обращается в нуль на интервале I_n . Но ведь в силу формулы (IX, 1; 45) имеет место асимптотическое равенство

$$J'_{\nu}(x) = -\sqrt{\frac{2}{\pi x}} \sin\left(x - (2\nu + 1)\frac{\pi}{4}\right) + O\left(\frac{1}{x^{\frac{n}{2}}}\right) \quad \text{(IX, 1; 119)}$$

при $x \to \infty$.

Поэтому нули функции $J_{\nu}'(x)$ могут располагаться только в окрестности нулей функции $\sin\left(x-(2\nu+1)\frac{\pi}{4}\right)$, а в достаточно малой окрестности нуля функции $\cos\left(x-(2\nu+1)\frac{\pi}{4}\right)$ нет нулей функции $\sin\left(x-(2\nu+1)\frac{\pi}{4}\right)$.

Замечания. Мы по-прежнему предполагаем у вещественным. При этом:

- 1. Если мы знаем положительные нули функции $J_{\nu}(x)$, то мы знаем и отрицательные нули, поскольку $J_{\nu}(-x) = e^{i\nu\pi}J_{\nu}(x)$.
- 2. Можно показать, что при $\nu>-1$ все пули функции $J_{\nu}(x)$ вещественны.
- 3, Заметим, что формулы (IX, 1; 88) и (IX, 1; 90) дают нам все нули функций $J_{\frac{1}{2}}(x)$ и $J_{-\frac{1}{4}}(x)$.

Нули функции $J_{\frac{1}{2}}(x)$ лежат в точках

$$n\pi$$
, где n — целое положительное, отрицательное или нуль. (IX, 1; 120)

Нули функции $J_{-\frac{1}{2}}(x)$ лежат в точках

$$(2n+1,\frac{\pi}{2}, \text{ где } n$$
— целое положительное, отрицательное или нуль.
 (IX, 1; 121)

При произвольном у положим

Модифицированные функции Бесселя

$$I_{\nu}(x) = e^{-i\nu \frac{\pi}{2}} J_{\nu}(ix) =$$

$$= \left(\frac{x}{2}\right)^{\nu} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(k+\nu+1)} \left(\frac{x}{2}\right)^{2k} \quad \text{(IX, 1; 122)}$$

и назовем функцией Кельвина с индексом у функцию

$$K_{\nu}(x) = \frac{\pi}{2\sin\nu\pi} (I_{-\nu}(x) - I_{\nu}(x)).$$
 (IX. 1; 123)

Заметим, что

$$K_{-\nu} = K_{\nu}$$
 при любом ν , (IX, 1; 124)

$$I_{-n} = I_n$$
 при целом n . (IX, 1; 125)

§ 2. Перечень формул

В этом параграфе мы перечислим формулы, установленные в предыдущем параграфе.

Мы считаем x вещественным положительным числом (x > 0).

Дифференциальное уравнение Бесселя

$$y'' + \frac{1}{x}y' + (1 - \frac{v^2}{x^2})y = 0$$
, $v - \text{комплексное}$. (IX, 2; 1)

Функция Бесселя с индексом у

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \sum_{k=0}^{\infty} \frac{(-1)^k}{k! \Gamma(k+\nu+1)} \left(\frac{x}{2}\right)^{2k}. \quad (IX, 2; 2)$$

Частный случай:

$$J_0(x) = \sum_{k=0}^{\infty} \frac{(-1)^k}{(k!)^2} \left(\frac{x}{2}\right)^{2k}.$$
 (IX, 2; 3)

Функция Неймана с индексом у

$$N_{\nu}(x) = \frac{(\cos \nu \pi) J_{\nu}(x) - J_{-\nu}(x)}{\sin \nu \pi}$$
 при нецелом ν .
(IX, 2; 4)

Если ν есть целое число n, то

$$N_n(x) = \lim_{\substack{v \to n}} N_v(x). \tag{IX, 2; 5}$$

Частный случай:

$$N_0(x) = \frac{2}{\pi} \left\{ \left(\lg \frac{x}{2} + \gamma \right) J_0(x) - \sum_{k=1}^{\infty} (-1)^k \left(\frac{x}{2} \right)^{2k} \frac{1}{(k!)^2} \left(\sum_{n=1}^{r_k} \frac{1}{n} \right) \right\}, \quad (IX, 2; 6)$$

где ү — постоянная Эйлера.

Функции Ганке ля с индексом »

$$H_{\nu}^{(1)} = J_{\nu} + iN_{\nu},$$
 (IX, 2; 7)

$$H_{\nu}^{(2)} = J_{\nu} - iN_{\nu},$$
 (IX, 2; 8)

откуда

$$J_{\nu} = \frac{H_{(\nu)}^{1} + H_{\nu}^{(2)}}{2}, \quad (IX, 2; 9)$$

$$N_{\nu} = \frac{H_{\nu}^{(1)} - H_{\nu}^{(2)}}{2i}.$$
 (IX, 2; 10)

Функции Бесселя, Неймана и Ганкеля с целым индексом Π ри целом n имеем

$$J_{-n} = (-1)^n J_n,$$
 (IX, 2; 11)

$$N_{-n} = (-1)^n N_n,$$
 (IX, 2; 12)

$$H_{-n}^{(1)} = (-1)^n H_n^{(1)}$$
 и $H_{-n}^{(2)} = (-1)^n H_n^{(2)}$. (IX. 2; 13)

Линейно независимые решения уравнения Бесселя

$$H_{\rm v}^{(1)}$$
 и $H_{\rm v}^{(2)}$ при любом v,
$$J_{\rm v}$$
 и $J_{\rm -v}$ при нецелом v,
$$J_n$$
 и N_n при целом v = n .

Интегральные представления функций Бесселя

При
$$\operatorname{Re}\left(v+\frac{1}{2}\right)>0$$
 имеем

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \frac{1}{V^{\frac{-}{\pi}} \Gamma\left(\nu + \frac{1}{2}\right)} \int_{-1}^{1} (1 - t^2)^{\nu - \frac{1}{2}} e^{\pm itx} dt, \quad (IX, 2; 14)$$

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \frac{2}{\sqrt{\pi} \Gamma\left(\nu + \frac{1}{2}\right)} \int_{0}^{1} (1 - t^{2})^{\nu - \frac{1}{2}} \cos tx \, dt, \quad (IX, 2; 15)$$

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \frac{1}{\sqrt{\pi} \Gamma\left(\nu + \frac{1}{2}\right)} \int_{0}^{\pi} e^{\pm ix \cos \theta} \sin^{2\nu} \theta \ d\theta, \qquad (IX, 2; 16)$$

$$J_{\nu}(x) = \left(\frac{x}{2}\right)^{\nu} \frac{2}{\sqrt{\pi} \Gamma\left(\nu + \frac{1}{2}\right)} \int_{0}^{\frac{\pi}{2}} \cos(x \cos \theta) \sin^{2\nu}\theta \ d\theta, \quad (IX, 2; 17)$$

и, в частности,

$$J_{0}(x) = \frac{2}{\pi} \int_{0}^{\frac{\pi}{2}} \cos(x \cos \theta) d\theta.$$
 (IX, 2; 18)

Рекуррентные соотношения Положим

$$D_1 = -\frac{1}{x} \frac{d}{dx}$$
 in $D_2 = \frac{1}{x} \frac{d}{dx}$, (IX.2; 19)

тогда при целом $n \geqslant 0$ будем иметь

$$D_1^n(x^{-\nu}J_{\nu}) = x^{-(\nu+n)}J_{\nu+n},$$
 (IX. 2; 20)

$$D_2^n(x^{\nu}J_{\nu}) = x^{\nu-n}J_{\nu-n}.$$
 (IX, 2; 21)

Имеем

Производящая функция

$$e^{ix \sin \theta} = \sum_{n=-\infty}^{\infty} J_n(x) e^{in\theta}$$
 (IX, 2; 22)

 $J_n(x) = \frac{1}{2\pi} \int_0^{2\pi} e^{ix \sin \theta} e^{-in\theta} d\theta.$ (IX, 2; 23)

Асимптотические разложения при вещественном y и $x \to \infty$

$$J_{\nu}(x) = \sqrt{\frac{2}{\pi x}} \cos\left(x - (2\nu + 1)\frac{\pi}{4}\right) + O\left(\frac{1}{x^{3/2}}\right),$$
(IX, 2; 24)

$$N_{\nu}(x) = \sqrt{\frac{2}{\pi x}} \sin\left(x - (2\nu + 1)\frac{\pi}{4}\right) + O\left(\frac{1}{x^{3/2}}\right),$$
 (IX, 2; 25)

$$H_{\nu}^{(1)}(x) = \sqrt{\frac{2}{\pi x}} e^{i\left(x - (2\nu + 1)\frac{\pi}{4}\right)} + O\left(\frac{1}{x^{3/2}}\right),$$
 (IX, 2; 26)

$$H_{\nu}^{(2)}(x) = \sqrt{\frac{2}{\pi x}} e^{-i\left(x - (2\nu + 1)\frac{\pi}{4}\right)} + O\left(\frac{1}{x^{\frac{5/2}{2}}}\right).$$
 (IX, 2; 27)

Заметим, что при любом х имеют место точные равенства:

$$J_{\frac{1}{2}}(x) = \sqrt{\frac{2}{\pi x}} \sin x = N_{-\frac{1}{2}}(x),$$
 (IX, 2; 28)

$$J_{-\frac{1}{2}}x = \sqrt{\frac{2}{\pi x}}\cos x = -N_{\frac{1}{2}}(x).$$
 (IX, 2; 29)

Преобразование Лапласа бесселевых функций

$$Y(t)\left(\frac{t}{2}\right)^{\mathbf{v}-\frac{1}{2}}\frac{\sqrt{\pi}}{\Gamma(\mathbf{v})}J_{\mathbf{v}-\frac{1}{2}}(t)\supset\left(\frac{1}{p^2+1}\right)^{\mathbf{v}} \qquad (IX, 2; 30)$$

при Re v > 0, Re p > 0. В частности,

$$Y(t)J_0(t) \supset \frac{1}{Vp^2+1}$$
 (IX, 2; 31)

$$I_{\nu}(x) = e^{-i\nu \frac{\pi}{2}} J_{\nu}(lx) = \left(\frac{x}{2}\right)^{\nu} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(k+\nu+1)} \left(\frac{x}{2}\right)^{2k}.$$
(IX, 2; 32)

$$K_{\nu}(x) = \frac{\pi}{2 \sin \nu \pi} (J_{-\nu}(x) - I_{\nu}(x)),$$
 (IX, 2; 33) функция Кельвина.

Имеем

$$K_{-\nu} = K_{\nu}$$
 при любом ν (IX, 2; 34)

и ,

$$I_{-n} = I_n$$
 при целом n . (IX, 2; 35)

УПРАЖНЕНИЯ К ГЛАВЕ ІХ

Упражнение IX-I. Доказать формулы (IX, 1; 70) и (IX, 1; 72), испольвуя разложение функций e^{itx} , e^{-itx} и $\cos tx$ в степенные ряды.

 $Упражнение\ IX-2$. Доказать формулы (IX, 1; 74) и (IX, 1; 81), испольвуя разложение функции $J_{\nu}(x)$ в степенной ряд.

Упражнение IX-3. 1°. Доказать, что при целом

$$J_n(a+b) = \sum_{p=-\infty}^{\infty} J_p(a) J_{n-p}(b).$$

2°. Доказать, что

$$J_0(\sqrt{a^2+b^2+2ab\cos\alpha}) = J_0(a)J_0(b) + 2\sum_{p=1}^{\infty} J_p(a)J_{-p}(b)\cos p\alpha.$$

Упражнение IX-4. Пусть R — данное положительное число, а ω_1 и ω_2 — два таких положительных числа (ω_1 , $\omega_2 > 0$), что

$$\omega_1 \neq \omega_2 \text{ if } J_0(\omega_1 R) = J_0(\omega_2 R) = 0.$$

Показать, что

$$\int_{0}^{R} J_{0}(\omega_{1}r) J_{0}(\omega_{2}r) r dr = 0.$$

 $Упражнение\ IX$ -5. Вычислить в смысле теории распределений в пространстве R^2 величину $(\Delta + k^2) N_0(kr),$

используя при этом метод, аналогичный методу, примененному в курсе для вычисления $\Delta\left(\frac{1}{r^{n-2}}\right)$ в R^n .

Здесь N_0 — функция Неймана с индексом 0, $r = \sqrt{x^2 + y^2}$.

 $Упражнение IX-6. 1^{\circ}$. Непосредственно вычислить свертку

$$S = Y(x) J_0(kx) \star Y(x) J_0(kx),$$

используя при этом разложения функций J_0 и J_1 в степенные ряды.

Здесь Y(x) — функция Хевисайда. Воспользоваться без доказательства формулой

$$\sum_{m+n=1} \frac{(2m)!}{2^{2m} (m!)^2} \cdot \frac{(2n)!}{2^{2n} (n!)^2} = 1.$$

 2° . Найти дифференциальный оператор D с постоянными коэффициентами, такой, что $DS = \delta$. Вычислить

$$D(Y(x)J_0(kx))$$

и получить отсюда свертку

$$Y(x) J_0(kx) \times \frac{Y(x) J_1(kx)}{x}$$
.

Упражнение ІХ-7. Имеет ли уравнение Бесселя

$$x^2y'' + xy' + (x^2 - y^2)y = 0$$

рассматриваемое в смысле теории распределений решения вида $\delta_0^{(m)}$?

Случай у = 0. Является ли функция N_0 решением этого уравнения в смысле теории распределений?

Упражнение ІХ-8. Доказать формулу

$$\int_{0}^{z} \cos(z-t) J_{0}(t) dt = z J_{0}(z).$$

(Пусть U(z) — неизвестный интеграл, он удовлетворяет дифференциальному уравнению

$$U'' + U = -J_1$$

откуда

$$U = zJ_0 + A\sin z + B\cos z.$$

Доказывается, что A = B = 0.)

 ${\it Упражнение}\ IX$ -9. Используя разложение функции J_0 в степенной ряд, доказать формулу

$$\int\limits_0^{\frac{m}{2}} J_0(z\sin\theta) J_0(Z\cos\theta) \sin\theta \cos\theta \ d\theta = \frac{J_1(\sqrt{Z^2+z^2})}{\sqrt{Z^2+z^2}} \, .$$

Упражнение ІХ-10. Вычислить интеграл

$$\int_{0}^{\infty} e^{-at} J_0(bt) dt,$$

используя формулу (IX, 2; 16) с $\nu = 0$.

Упражнение ІХ-11. Показать, что

$$J_{\mu+\nu+1}(a) = \frac{a^{\mu+1}}{2^{\mu}\Gamma(\mu+1)} \int_{0}^{\frac{\pi}{2}} J_{\nu}(a\sin\theta)\sin^{\nu+1}\theta\cos^{2\mu+1}\theta d\theta.$$

 $y_n p_a x$ нение IX-I2. 1°. Разложить $\cos(z \sin \theta)$ и $\sin(z \sin \theta)$ как функции от θ в ряды фурье. Написать для них формулу Парсеваля. Вывести отсюда оценку для $|J_n(z)|$, не зависящую от вещественной части z. 2°. Показать, что

$$(m-1)\int_{0}^{x}t^{m}J_{n+1}(t)J_{n-1}(t)dt =$$

$$=x^{m+1}(J_{n+1}(x)J_{n-1}(x)-J_{n}^{2}(x))+(m+1)\int_{0}^{x}t^{m}J_{n}^{2}(t)dt,$$

где n — целое положительное число и m+2n+1>0. 3° . Показать, что

$$J_{-n}(z)J_{n-1}(z)+J_{-n+1}(z)J_n(z)=\frac{2\sin n\pi}{\pi z}$$

(n — произвольное). • 4°. Положим

$$\varphi_n(z) = \frac{J_{n+1}(z)}{zJ_n(z)}.$$

Показать, что функция $\varphi_n(z)$ удовлетворяет уравнению Рикатти.

5°. Положим $R^2 = r^2 + r_1^2 - 2rr_1 \cos \theta$; $r_1 > r > 0$. Показать, что

$$J_0(R) = J_0(r) J_0(r_1) + 2 \sum_{n=1}^{\infty} J_n(r) J_n(r_1) \cos n^n,$$

$$N_0(R) = J_0(r) N_0(r_1) + 2 \sum_{n=1}^{\infty} J_n(r) N_n(r_1) \cos n\theta.$$

6°. Показать, что

$$z^{2n}J_{2n+2}(z) = AJ_2(z) + BJ_0(z),$$

где A и B — полиномы от z степени 2n. Вычислить $J_4(\sqrt[7]{6}) + 3J_0(\sqrt[7]{6})$ и $3J_6(\sqrt[7]{30}) + 5J_2(\sqrt[7]{30})$.

УКАЗАТЕЛЬ

Абсолютная температура 287 Абсцисса абсолютной сходимости 247 — определения 265 Адиабатический процесс 286 Адмитанс 157 Акустическая труба 160, 286 — — закрытая 300, 304, 317 — — открытая 300, 302, 315 Ассоциативность свертки 139 -- суммирования 18 умножения 367

В-функция 356 и сл. обобщение 360

- связь с Г-функцией 356

Возбуждение 155 Волновое уравнение в трехмерном пространстве 320 **—** — в *R*ⁿ 339

Волновой копус будущего 124, 130, 292, **329**, **3**30

— прошлого 291, 329, 330 Г-функция 274, 353 и сл.

·- аналитическое продолжение 354 ---, график 362 и сл.

—, интеграл Гаусса 355

, определение с помощью интеграла 353

---, полюсы 355

 –, разложение в бесконечное произведеиие 365 и сл.

 формула дополнения 358 и сл. —, формула Лежандра — Гаусса 276

-, формула Стирлинга 274 и сл., 363 и сл.

функциональное уравнение 354

Гармоническая функция 69 Гармоническое распределение 143 Гильбертов базис 182, 333 Гильбертово пространство 181

Главное значение по Коши vp 48 Голоморфность преобразования Лапласа 249, 250 Группа периодов функции 166 •

Делители нуля 191 б-распределение Дирака 88 *

Диполь 89

Дифференцирование интеграла 66

— распределений 91

— ряда 62 — свертки 139

 функций с разрывами первого рода 95 Диффузия волн 294, 328—329

Длина волны 311

Единичное биение 94 Единичный импульс 94

Задача Коши для акустической трубы 301, 303, 305

— для волнового уравнения 323 и сл.

— — для мембраны с краем 330

— — для уравнения колебаний мембраны 325 и сл., 349 и сл.

 — для уравнения колебаний струны 289, 296, 298, 308, 309 и сл.

— — — — —, обратная 292 — — — — —, решение

методом Фурье 309, 315

 — для уравнения теплопроводности 238, 339 и сл.

— — — —, единственность 341 Задача Коши, единственность 308, 331

Замена переменных в интеграле 31 -— в кратном интеграле 33

Измеримая функция 27 Импеданс 157

Импульсная переходная функция 155 — реакция 155, 157 Интеграл Лапласа 247 Интеграл Лебега 25 — и интеграл Римана 28

— кратный 32

неопределенный 45

Интеграл энергии для уравнения колебаний мембраны 331

— — — —, струпы 306 и сл. Интегралы Френеля 48

Интегральные представления функций Бесселя 387 и сл.

Интегральные уравнения Вольтерра второго рода 149

— — первого рода 151 Интегрирование по сферам 40

Класс функций 29 Конечная часть Рf интеграла 120 Коэффициент сжимаемости 285 Коэффициенты Фурье локально суммируемой функции 167

— распределения 174

— свертки 188

Кратность собственного значения 333 Кратный интеграл Лебега 32 Критерий Абеля для равномерной сходимости 55

Критерий Коши 13

— -- для бесконечных произведений 367 — для равномерной сходимости 53

Лапласиан функции, бесконечно дифференцируемой вие поверхности S 101

— -- r · n + 2 101 Локально суммируемая функция 85

Мембрана круговая 337 и сл.
— прямоугольная 334 и сл.
Мера множества на *R* 29
Метод больших чисел Лапласа 363 и сл.
— распространяющихся воли 288 и сл., 320 и сл., 339 и сл.

— спуска 325 и сл.— Фурье (метод гармоник) 309 и сл., 332

и сл., 342 и сл.

Множество меры нуль 26 Модуль Юнга (модуль упругости) 282 Моменты сферического «квадранта» 361 Мультиплицируемое произведение 366 Натяжение струны 277
— на единицу сечения 281
Неопределенный интеграл Лебега 45
Неравенство Минковского 182
— Шварца (Коши — Буняковского) 182
Норма 78, 182
Нормальная суммнруемость 54
Нормированное пространство 182
Носитель распределения 90

— —, ограниченность слева 130 Носитель тензорного произведения ра**с**-

пределений 127 --- функции 81

Ньютонов потенциал 42

-- —, гармоничность 69 -- — как свертка 140

— —, непрерывность и дифференцируемость 68

Область суммируемости (абсолютной сходимости) интеграла Лапласа 248 Образы Фурье распределений с точечным носителем 220

Обратимость элемента $\sum_{k=0}^{m} a_{m-k} \delta^{(k)}$ в ал-

гебре**∅**′₊ 144

— — δ + K в алгебре Д'₊ 149 · Основной закон упругости 282 Отклик 155

Относительное удлинение 282 Отражение волн 295, 301

Первообразная распределения 193 Перемножение пачками 367 Переходная функция системы 160 Период функции 166 — основной 166 Периодическая функция 166 Периодическое распределение 171 Полиномы Бернулли 194 — Эрмита 244, 351 Полная масса распределения 141 --- проводимость 157 эпергия движения струны 314 Полное изменение 177 Положительная определенность 182 — распределения 199 Полулинейность формы 182 Поперечные колебания струиы 277 и сл.

```
Пространство 9, топология 108
Последовательность Коши 79
 -\mathscr{D}^{m} 106, 119
Потенциал распределения 140
 — Ø′<sup>m</sup> 119
Преобразование Ганкеля 235—236
 — Ø (Γ) 171
Преобразование Лапласа от функции 247
 -\tilde{\mathcal{D}}'(\hat{\Gamma}) 171
— — — , абсцисса абсолютной сходи-
 — & 113
  мости 247
— — —, голоморфность 249
 — —, топология 114
 - 2'114
— — —, область суммируемости (аб-
 -\mathcal{Z}^{\tilde{1}} 28
  солютной сходимости) 248
 -\tilde{L}^{1} 29
— распределений 136, 250
 -L^2(a,b) 184
— — , голоморфность 250
 -L^{2}(T) 184
— свертки распределений 136, 255
 Пространство 🖋 210

 — , связь с преобразованием Фурье 257

— — функции Y(t)e^{\lambda t}t^{\alpha-1}/\Gamma(\alpha) 251
 — —, топология 210
— 🖋 217
- = - Y(t)J_0(t) 253
 Псевдофункция Pf 120
\frac{\cdot}{-} = -\left[\sqrt{\pi}/\Gamma\left(\nu + \frac{1}{2}\right)\right] \left(\frac{t}{2}\right)^{\nu} J_{\nu}(t)
 Равенство Бесселя — Парсеваля 186
 269
 Равномерная сходимость 51

 Фурье от функции 206

 — , интегрируемость предельной фуик-

-- - -- , различные формы записи 231
 ции 58
— — --, с конечными моментами 210

 — , непрерывность предельной функции

— — —, с суммируемыми производ-
 57
 ными 209
 Разделительное «или» 74
 — — —, суммируемой 209
 Pазложение sin z в бесконечное произве-
— распределений 216
 дение 373
 — — , произведение и свертка 228

 — ctg z на элементарные дроби 373

 — — , с ограниченными носителями 219
 - ctg z по степеням z 374
 -\Psi(z) по степеням z 372
 — — , умеренных 218
 — функции мпогих переменных 231
 Распределение 84
 — — сферически симметричной 232

 бесконечного порядка, пример 119

 — вероятностей 140
 - - - e^{-\pi x^2} 213
 — Гаусса 133, 240
 - - - Y(x)e^{-\alpha x}x^{\alpha-1}/\Gamma(\alpha) 215
 — Дирака 88
 - - 1/r^{k} 244

 — , его роль при свертке 136

 Признак Лейбница 23
 —, задаваемое
 локально
 суммируемой
 Признак, необходимый и достаточный для
 функцией 85
 того, чтобы функция \mathcal{J}(p) была преоб-

 на открытом множестве 91

 разованием Лапласа распределения из

 периодическое 171

 —, полная масса 141
 Признак сходимости последовательности

 положительно определенное 199

 распределений к \delta 110
 — положительное 199
 Пример Вейерштрасса 62
 — порядка т 105, 119
 Принцип склеивания по кускам 90

 с ограниченным носителем 113

 Продольные колебания стержия 282 и сл.

 —, сравнение с физическими распределе-

  — — столба жидкости или газа 285 и сл.
 ниями 88
 Пространство Банаха 79, 182
 —, умеренное 217
 — Гильберта 181

 умножение на бесконечно дифференци-

  -- Ø 81
 руемую функцию 105
  — —, топология 84
— D' 84
 -, —  —  —  — , формула     диффереици-
 рования 107
```

Распределение $vp = \frac{1}{r} 96$

Регуляризанта 135 Регуляризатор 1.5

Регуляризация распределения 135

Решение уравнения теплопроводности с помощью преобразования Фурье 237 и сл.

Ряд **Ф**урье 167

— для распределения 174

— — —, сходимость 175, 176

 — для функции с ограниченным измен**е**нием 177

Свертка в $\mathcal{D}'(\Gamma)$ 173

двух распределений 129

— —, коммутативность 129

— на окружности 130

 нескольких распределений, ассоциативность 139

распределений, дифференцирование 139

— — Гаусса 133

— , непрерывность 138

 распределения с бесконечно дифференцируемой функцией 134

Сверточная алгебра 141

 $--\mathscr{D}'_{-}$ 141

--8' 141 $--\tilde{\mathbf{Z}}'(\Gamma)$ 141, 188

Сверточный определитель 152

Символическое исчисление Хевисайда 147,

Симметрическая разность множеств 74 Системы уравнений в свертках 152

Скалярное произведение 181

Скачок 95

Скорость движения фронта волны 292

звука в идеальном газе 287

распространения волн 289

— поперечных воли в струне 281

 — продольных волн в стержне (скорость звука в теле) 283

Собственные значения 194, 333

— —, кратиость 333

Спектральное разложение пространства

 $\mathscr{D}'(\Gamma)$, соответствующее оператору $\frac{1}{ds}$

Стационарное движение струны 309 Суммирование пачками 18

Суммируемая функция 27

Суммируемость и абсолютная сходимость

нормальная 54

— ряда из распределений IO8 Суммируемый ряд, числовой 11

Сходимость в нормированном пространстве 79

— в пространстве 🗩 84

в пространстве распределений 108

в среднем квадратичном 185

 ряда Фурье для функции с ограниченным изменением 177

Тензорное произведение двух распределений 127

— двух функций 126

— нескольких распределений 128

Теорема Абеля для интегралов 45

— для рядов 23

 аппроксимации 82 — Вейерштрасса 138

— Дирихле 333

Лебега о мажорированной сходимости

 — о непрерывности интеграла, зависящего от параметра 64

 — о стремлении к нулю коэффициентов Фурье суммируемой функции 187

— о гильбертовых базисах 183

 — о числе корней алгебраического уравнения в алгебре без делителей нуля 191

Титчмарша 143

 — Фишера — Рисса 185 — Фубини — Лебега 34

Тотальная (топологически производящая) система векторов 183

Транспонированный дифференциальный оператор 93

Тригонометрический интеграл 47

полином 187

--- ряд **2**4

 — , необходимое и достаточное условие суммируемости в ДУ 113

Умеренное распределение 217 Умножение распределений 105 Уииверсальная газовая постоянная 287 Уравиение Бесселя 379

— —, общее решение 381, 386

в свертках 141

```
Уравнение в свертках на Г 189
— — , элементариое решение 142
\begin{array}{ll} --- \mathcal{X} \star \mathcal{X} = \delta & 190 \\ --- (\delta' - \lambda \delta) \star \mathcal{X} = \mathcal{B} & \mathcal{D}'(\Gamma) & 191 \end{array}
— колебаний мембраны 320
— струны 281, 288

 продольных колебаний стержня 283

— — столба жидкости или газа 286
Пуассона 73, 104, 140
— Рикатти 402
— состояния 286
- теплопроводности 237, 339 и сл.
— задача Коши 238

 Шредингера 350 и сл.

-xT = 0 для распределений 106
Условия Дирихле 331
Условно сходящиеся интегралы 45
— ряды 23
Формула Грина 101

 Лежандра — Гаусса 276

 Парсеваля — Планшереля 226

Стирлинга 274 и сл., 363 и сл.

 суммирования Пуассона 227

Формулы двойственности Фурье 222
-F\delta = 1 и F1 = \delta 220
— Фейнмана, первая и вторая 77
Фронт волны 292

 — , скорость движения 292

Фундаментальное решение 122
Функции
 Бесселя
 c
 целым
 индексом
 392 - 393

 асимптотические разложения 394

 положительные нули 395—396

 — —, модифицированные 397
 Функции Ганкеля 386
 — Эрмита 244
 -J_{1/2}, J_{-1/2}, N_{1/2}, N_{-1/2} 391
 Функция, антисимметрическая 48
```

Функция Бесселя I_{ν} 380 и сл. — интегральные представления 387 — рекуррентные соотиошения 389 —, выпуклая 377 — Грина 117 **--** Дирака 90 — Кельвина 397 , локально суммируемая 85 медленно возрастающая 217 Неймана N., 382 и сл. —, нечетная 49 ---, симметрическая 49 с ограниченным изменением 177 —, характеристическая 26 — Хевисайда 94 — на плоскости 121 — от п переменных 128 — четная 49 — Ψ (z) 370 и сл., 372 Циркуляция газа в трубе 317 **Ч**астота 167 Частотная характеристика системы 161 Эквивалентные функции 29 Элементарное решение 122 — для оператора □₁ 122 ---- \square_2 124 — — -- □ 3 321 и сл. $--- D = \sum_{k=0}^{m} a_{m-k} \frac{d^{k}}{dx^{k}} 144$ $d=-rac{d^2}{dx^2}+a^2$ в алгебре D_+^\prime 14 δ

-- — — —, умеренное 230

Эрмитовость формы 181

— уравнения в свертках 142

— уравнения теплопроводности 240

ОГЛАВЛЕНИЕ

Предисло Предн	· · · · · · · · · · · · · · · · · · ·	5 9
Глава I.	Дополнения к интегральному исчислению: ряды и интегралы 1	l
§ 1.	Дополнительные сведения о рядах	1
	1. Суммируемые ряды	1
	2. Условно сходящиеся ряды	3
§ 2.	Дополнительные сведения об интегрировании	5
	1. Интеграл Лебега	5
	2. Несобственные условно сходящиеся интегралы Лебега	5
§ 3.	Функции, представимые рядами и интегралами 50)
•	1. Функции, представимые рядами)
	2. Функции, представимые интегралами	3
Упр	ражнения	3
Глава І	7. Элементарная теория распределений	
§ 1.	Определение распределений	1
· ·	1. Векторное пространство \mathscr{D}	l
	2. Распределения	1
- 1	3. Носитель распределения)
§ 2.		
3 -	1. Определение	-
	2. Примеры производных в случае одного измерения, $n=1$ 9-	
	3. Примеры производных в случае многих переменных; п произвольно . 90	
8.3	Умножение распределений	
	Топология в пространстве распределений. Сходимость распределений.	•
8 4.	Ряды из распределений	ą
8 5	Распределения с ограничениым носителем	
y 5.	гаспределения с ограничениым носителем	,
	Упражиения	5

Глава І	И. Свертка)
§ 1.	Тензорное произведение распределений	
•	1. Тензорное произведение двух распределений	
	2. Тензорное произведение нескольких распределений	
§ 2.	Свертка	
•	1. Свертка двух распределений	
	2. Определение свертки ческольких распределений. Ассоциативность	
	свертки	
	3. Уравнення в свертках	
§ 3.	Свертка в физике	
g	Упражиения	
		•
Г лава I	7. Ряды Фурье	_
§ 1.	Ряд Фурье для периодической функции и для периодического распреде-	
•	ления	
	1. Разложение периодической фуикции в ряд Фурье 166	
	2. Разложение периодического распределения в ряд Фурье 171	
£ § 2.	Сходимость рядов Фурье в смысле теории распределений и в смысле	
· ·	теории функций	
	1. Сходимость ряда Фурье распределения	
	2. Сходимость ряда Фурье функции	
§ 3.	Гильбертовы базисы в гильбертовом пространстве. Сходимость ряда	
ď	Фурье в среднем квадратичном	
	1. Определение гильбертова пространства	
	2. Гильбертов базис	
	3. Пространство $L^2(T)$	
§ 4.	Сверточная алгебра $\mathscr{D}'(\Gamma)$	
•	Упражнения	
	·	`
Глава 1	⁷ . Преобразование Фурье	_
§ 1.	Преобразование Фурье функции одного переменного	
_	1. Введение	1
	2. Преобразование Фурье. Определение	
	3. Основные формулы и оценки	
	4. Пространство У бесконечно дифференцируемых функций, все произ-	
	водные которых быстро убывают	,
	5. Примеры	
§ 2.	Преобразование Фурье распределений от одиого переменного 216	j
	1. Определение	,
	2. Умеренные распределения. Пространство У	
	3. Преобразование Фурье умеренных распределений	

Оглавление

		5. Формула суммирования Пуассона	227
	Упс	For Charles	240
	_	•	247
		,	247
			250
	8	The state of the s	250
			250
		The property of the property o	255
		4. Преобразования Фурье и Лапласа. Обращение преобразования Лапласа	
	-	r - r	263
	Упp	ражиения	270
Гла	ва V	III. Волновое уравнение и уравнение теплопроводности (277
		Уравнение колебаний струны	277
		1. Физические задачи, подчиняющиеся уравнению колебаний струны	277
		2. Решение уравнения колебаний струны методом распространяющихся	
			288
		3. Решение задачи Коши методом рядов Фурье	309
	§ 2.	Уравнение колебаний мембраны и волновое уравнение в трехмерном	200
		пространстве	320
		пространстве методом распространяющихся волн. Задачи Коши	320
		2. Решение задачи Коши для уравнения колебаний мембраны методом	020
		гармоник	332
		3. Частные случаи: прямоугольная мембрана и круговая мембрана	334
		4. Волновое уравнение в R^n	339
	§ 3.	Уравиение теплопроводности	
		1. Анализ методом распространяющихся воли; задача Коши	339
		2. Решение задачи Коши методом гармоник	
	Уп	ражнения	344
Гла	18a V	/III. Эйлеровы функции	(353)
			353
		2. Функция В (р, q)	
		3. Формула дополнения	35 8

4. Обобщение функции В	360
5. График функции $y = \Gamma(x)$ при вещественном x	
6. Формула Стирлинга	363
7. Применение к разложению функции 1/Г в бесконечное произведение	
8. Функция $\Psi^{\cdot}(z) = \frac{\Gamma^{\prime}(z)}{\Gamma(z)}$	370
9. Применения	372
Упражнения	
Глава IX. Функции Бесселя	379
§ 1. Определение и элементариые свойства	379
1. Определение функций Бесселя; функции Неймана и Ганкеля	379
2. Интегральные представления функций Бесселя	387
3. Рекуррентные соотноппения	389
4. Другие свойства функций Бесселя	
§ 2. Перечень формул	397
Упражнения	
У казатель	404

Л. Шварц

МАТЕМАТИЧЕСКИЕ МЕТОДЫ ДЛЯ ФИЗИЧЕСКИХ НАУК

Художник Л. Г. Ларский Технический редактор Е. С. Потапенкова Корректор Т. П. Пашковская

Сдано в производство 8/IX 1964 г. Подписано к печати 10/ИИ 1965 г. Бумага 70×90¹/18, бум. л. 12,88 печ. л. 30,1. Уч.-изд. л. 21,13. Изд. № 1/2138. Цена 1 р. 68 к. Зак. 721

ИЗДАТЕЛЬСТВО «МИР» Москва, І-й Рижский пер., 2

Ленинградская типография № 2 имени Евгенни Соколовой Главполиграфпрома Государственного комитета Совета Министров СССР по печати. Измайловский проспект, 29.