

Математический анализ-3 семестр Лекция 8.

Тема 7. Тригонометрический ряд Фурье

- 7.4. Представление рядом Фурье функции произвольного периода
- 7.5. Ряд Фурье для четных и нечетных функций
- 7.6. Разложение функций, заданных на полупериоде, в ряд Фурье только по косинусам или только по синусам

7.4. Представление рядом Фурье функции произвольного периода

Пусть функция f(x) определена и кусочно-дифференцируема на отрезке [-l,l]

или f(x) определена на всей числовой оси, периодична с периодом 2l и кусочно-дифференцируема на отрезке [-l,l]. Сделав замену переменной

$$x = t \frac{l}{\pi}$$
, $t = x \frac{\pi}{l}$

получим:

$$f(x) = f\left(t\frac{l}{\pi}\right) = g(t).$$

Если функция f(x) была определена на отрезке [-l,l], то функция g(t) определена на отрезке $[-\pi,\pi]$ и удовлетворяет на этом отрезке условиям теоремы Дирихле.

Раскладывая в ряд Фурье функцию g(t)

$$g(t) \to \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cdot \cos nt + b_n \cdot \sin nt)$$

и возвращаясь к исходной функции, получим для нее следующее представление рядом Фурье:

$$f(x) \rightarrow \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cdot \cos \frac{\pi n x}{l} + b_n \cdot \sin \frac{\pi n x}{l} \right)$$
, (4)

коэффициенты которого вычисляются по формулам:

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

$$a_{n} = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{\pi nx}{l} dx, n = 1, 2, 3, ..., (5)$$

$$b_{n} = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{\pi nx}{l} dx, n = 1, 2, 3, ...$$

Теорема Дирихле остается в силе с той лишь разницей, что в случае произвольного отрезка [-l,l] точки $x=\pm \pi$ заменяются на точки $x=\pm l$:

$$S(l) = S(-l) = \frac{1}{2} (f(-l+0) + f(l-0)).$$

Равенство Парсеваля принимает вид:

$$\frac{{a_0}^2}{2} + \sum_{n=1}^{\infty} (a_n^2 + b_n^2) = \frac{1}{l} \int_{-l}^{l} f^2(x) dx.$$

7.5. Ряд Фурье для четных и нечетных функций

Если кусочно-непрерывная функция f(x), определенная на отрезке [-l,l], является четной, то

$$\int_{-l}^{l} f(x)dx = \int_{-l}^{0} f(x)dx + \int_{0}^{l} f(x)dx = 2 \int_{0}^{l} f(x)dx.$$

Действительно, сделав замену t = -x, вычислим

$$\int_{-l}^{0} f(x)dx = -\int_{l}^{0} f(-t)dt = \int_{0}^{l} f(t)dt = \int_{0}^{l} f(x)dx$$

Аналогично устанавливается, что в случае *нечетной* функции f(x):

$$\int_{-l}^{l} f(x)dx = \int_{-l}^{0} f(x)dx + \int_{0}^{l} f(x)dx =$$

$$= -\int_{l}^{0} f(-t)dt + \int_{0}^{l} f(x)dx =$$

$$= -\int_{0}^{l} f(t)dt + \int_{0}^{l} f(x)dx = 0.$$

Предположим теперь, что кусочно-дифференцируемая функция f(x), определенная на отрезке [-l, l], является *четной*.

Тогда

$$a_0 = \frac{1}{l} \int_{-l}^{l} f(x) dx = \frac{2}{l} \int_{0}^{l} f(x) dx.$$

Вычислим остальные коэффициенты Фурье четной функции. Произведение $f(x)cos\frac{\pi nx}{l}$ также является четной функцией.

$$a_n = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{\pi nx}{l} dx = \frac{2}{l} \int_{0}^{l} f(x) \cos \frac{\pi nx}{l} dx, (n = 1, 2, 3, ...)$$

Произведение $f(x)\sin\frac{\pi nx}{l}$ является нечетной функцией.

$$b_n = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{\pi nx}{l} dx = 0, (n = 1, 2, 3, \dots).$$

Таким образом, тригонометрический ряд Фурье *четной* функции содержит только косинусы:

$$f(x) o rac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos rac{\pi n x}{l}$$
 , где $a_0 = rac{2}{l} \int_0^l f(x) dx$ $a_n = rac{2}{l} \int_0^l f(x) \cos rac{\pi n x}{l} dx$, $(n = 1, 2, 3, ...)$ $b_n = 0$, $(n = 1, 2, 3, ...)$.

Равенство Парсеваля приобретает вид:

$$\frac{2}{l} \int_0^l f^2(x) dx = \frac{{a_0}^2}{2} + \sum_{n=1}^\infty a_n^2.$$

Если функция f(x) является нечетной, то произведение $f(x)\cos\frac{\pi nx}{l}$ также является нечетной функцией, а произведение $f(x)\sin\frac{\pi nx}{l}$ - четной. Вычислим коэффициенты Фурье нечетной функции:

$$a_n = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{\pi nx}{l} dx = 0, (n = 0, 1, 2, 3, ...)$$

$$b_n = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{\pi nx}{l} dx = \frac{2}{l} \int_{0}^{l} f(x) \sin \frac{\pi nx}{l} dx, (n = 1, 2, 3, ...)$$

Тригонометрический ряд Фурье *нечетной* функции содержит только синусы:

$$f(x) \to \sum_{n=1}^{\infty} b_n \sin \frac{\pi nx}{l}$$

а равенство Парсеваля приобретает вид:

$$\frac{2}{l} \int_0^l f^2(x) dx = \sum_{n=1}^\infty b_n^2.$$

7.6. Разложение функций, заданных на полупериоде, в ряд Фурье только по косинусам или только по синусам

Пусть функция f(x) определена и кусочно-дифференцируема на отрезке [0,l]. Желая получить разложение этой функции в ряд Фурье, доопределим ее на промежутке [-l,0) произвольным образом, сохраняя лишь требование кусочной дифференцируемости. Это дает возможность получать различные разложения одной и той же функции в тригонометрические ряды Фурье на отрезке [0,l].

Если, определяя функцию на промежутке [-l,0), будем полагать, что f(-x) = f(x) для всех $x \in [-l,0)$, то получим *четную*

функцию, тригонометрический ряд Фурье которой будет содержать только косинусы.

Если, определяя функцию на промежутке [-l,0), будем полагать, что f(-x) = -f(x) для всех $x \in [-l,0)$, то получим *нечетную* функцию, тригонометрический ряд Фурье которой будет содержать только синусы.

<u>Пример 2.</u> Разложить функцию f(x) = 3 - x, заданную на отрезке [0,3], в тригонометрический ряд Фурье по косинусам и в тригонометрический ряд Фурье по синусам. Обосновать сходимость каждого ряда Фурье. Нарисовать графики суммы для каждого ряда Фурье.

Решение.

1). Разложение по косинусам.

Доопределим функцию f(x) = 3 - x на промежутке [-3,0) четным образом и продолжим ее на всю числовую ось как периодическую с периодом, равным 6:

$$f(x) = f(-x) = 3 - (-x) = 3 + x, x \in [-3,0).$$

Вычислим коэффициенты Фурье этой четной функции:

$$b_n = 0, (n = 1,2,3,...)$$

$$a_0 = \frac{2}{3} \int_0^3 (3-x) dx = \frac{2}{3} \left(3x - \frac{x^2}{2} \right) \Big|_0^3 = 3, \frac{a_0}{2} = \frac{3}{2}$$

$$a_{n} = \frac{2}{3} \int_{0}^{3} (3 - x) \cos \frac{\pi n x}{3} dx =$$

$$= \begin{bmatrix} u = 3 - x & dv = \cos \frac{\pi n x}{3} dx \\ du = -dx & v = \frac{3}{\pi n} \sin \frac{\pi n x}{3} \end{bmatrix} =$$

$$= \frac{2}{3} \left((3 - x) \cdot \frac{3}{\pi n} \sin \frac{\pi n x}{3} \Big|_{0}^{3} + \frac{3}{\pi n} \int_{0}^{3} \sin \frac{\pi n x}{3} dx \right) =$$

$$= \frac{2}{\pi n} \left(-\frac{3}{\pi n} \right) \cos \frac{\pi n x}{3} \Big|_{0}^{3} = -\frac{6}{\pi^{2} n^{2}} (\cos \pi n - 1) =$$

$$= \frac{6}{\pi^{2} n^{2}} (1 - (-1)^{n}) = \begin{cases} 0, & n = 2k \\ \frac{12}{\pi^{2} (2k+1)^{2}}, & n = 2k+1 \end{cases}$$

Так как рассматриваемая функция является непрерывной всюду, то сумма ее тригонометрического ряда Фурье равна данной функции при всех x:

$$f(x) = \frac{3}{2} + \frac{12}{\pi^2} \sum_{k=0}^{\infty} \frac{1}{(2k+1)^2} \cos \frac{\pi(2k+1)}{3} x$$

Полученное разложение можно использовать для нахождения суммы ряда:

полагая в этом равенстве x = 0, получим:

$$3 = \frac{3}{2} + \frac{12}{\pi^2} \sum_{k=0}^{\infty} \frac{1}{(2k+1)^2}$$

ИЛИ

$$\sum_{k=0}^{\infty} \frac{1}{(2k+1)^2} = \frac{\pi^2}{8}$$

Выпишем для этого разложения равенство Парсеваля.

$$\frac{2}{3} \int_0^3 (3-x)^2 dx = \frac{9}{2} + \frac{144}{\pi^4} \sum_{k=0}^{\infty} \frac{1}{(2k+1)^4}$$

Вычислим интеграл в левой части:

$$\frac{2}{3} \int_0^3 (3-x)^2 dx = \frac{2}{3} \cdot \frac{(x-3)^3}{3} \Big|_0^3 = \frac{2}{9} \cdot 27 = 6$$

Равенство Парсеваля принимает вид:

$$6 = \frac{9}{2} + \frac{144}{\pi^4} \sum_{k=0}^{\infty} \frac{1}{(2k+1)^4}$$

откуда

$$\sum_{k=0}^{\infty} \frac{1}{(2k+1)^4} = \frac{\pi^4}{96}.$$

Итак, с помощью разложений функций в тригонометрические ряды Фурье можно получать значения сумм некоторых числовых рядов.

2). Разложение по синусам.

Доопределим функцию f(x) = 3 - x на промежутке [-3,0) нечетным образом, изменим значение функции при x = 0, полагая f(0) = 0 и продолжим ее на всю числовую ось как периодическую с периодом, равным 6:

$$f(x) = -f(-x) = -(3 - (-x)) = -3 - x, x \in [-3,0).$$

Согласно теореме Дирихле сумма тригонометрического ряда Фурье такой функции будет равна функции при всех x. Вычислим коэффициенты Фурье этой функции:

$$a_{n} = 0, (n = 0,1,2,3,...)$$

$$b_{n} = \frac{2}{3} \int_{0}^{3} (3 - x) \sin \frac{\pi nx}{3} dx =$$

$$= \begin{bmatrix} u = 3 - x & dv = \sin \frac{\pi nx}{3} dx \\ du = -dx & v = -\frac{3}{\pi n} \cos \frac{\pi nx}{3} \end{bmatrix} =$$

$$= \frac{2}{3} \left((3 - x) \cdot \left(-\frac{3}{\pi n} \right) \cos \frac{\pi nx}{3} \Big|_{0}^{3} - \frac{3}{\pi n} \int_{0}^{3} \cos \frac{\pi nx}{3} dx \right) =$$

$$= \frac{2}{3} \left(\frac{9}{\pi n} - \frac{9}{\pi^{2} n^{2}} \sin \frac{\pi nx}{3} \Big|_{0}^{3} \right) = \frac{6}{\pi n}.$$

$$b_{n} = \frac{6}{\pi n} \quad (n = 1,2,3,...)$$

$$f(x) = \frac{6}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \sin \frac{\pi nx}{3}$$

 $n = \frac{1}{k=0} n$ Полагая в этой формуле $x = \frac{3}{2}$, получим:

$$\frac{3}{2} = \frac{6}{\pi} \sum_{n=1}^{\infty} \frac{1}{n} \sin \frac{\pi n}{2}$$

Учитывая, что $\sin\frac{\pi n}{2}=\left\{ \begin{matrix} 0, n=2k\\ (-1)^k, n=2k+1 \end{matrix} \right.$ перепишем полученный результат в виде:

$$\frac{\pi}{4} = \sum_{k=0}^{\infty} \frac{1}{2k+1} (-1)^k$$

Выписывая равенство Парсеваля для данного разложения, получим значение суммы еще одного числового ряда:

$$\frac{2}{3} \int_0^3 (3-x)^2 dx = \sum_{n=1}^\infty \left(\frac{6}{\pi n}\right)^2$$
$$6 = \frac{36}{\pi^2} \sum_{n=1}^\infty \frac{1}{n^2}, \text{откуда}$$
$$\sum_{n=1}^\infty \frac{1}{n^2} = \frac{\pi^2}{6}.$$