

第六节 傅里叶级数

问题的提出

非正弦周期函数:矩形波 $u(t) = \begin{cases} -1, \exists -\pi \le t < 0 \\ 1, \exists 0 \le t < \pi \end{cases}$

不同频率正弦波逐个叠加

$$\frac{4}{\pi}\sin t, \ \frac{4}{\pi}\cdot\frac{1}{3}\sin 3t, \ \frac{4}{\pi}\cdot\frac{1}{5}\sin 5t, \ \frac{4}{\pi}\cdot\frac{1}{7}\sin 7t, \cdots$$

$$u=\frac{4}{\pi}\sin t$$

$$u = \frac{4}{\pi} (\sin t + \frac{1}{3} \sin 3t)$$

$$u = \frac{4}{\pi} (\sin t + \frac{1}{3} \sin 3t + \frac{1}{5} \sin 5t)$$

$$u = \frac{4}{\pi} (\sin t + \frac{1}{3} \sin 3t + \frac{1}{5} \sin 5t + \frac{1}{7} \sin 7t)$$

$$u = \frac{4}{\pi} \left(\sin t + \frac{1}{3} \sin 3t + \frac{1}{5} \sin 5t + \frac{1}{7} \sin 7t + \frac{1}{9} \sin 9t \right)$$

$$u(t) = \frac{4}{\pi} \left(\sin t + \frac{1}{3} \sin 3t + \frac{1}{5} \sin 5t + \frac{1}{7} \sin 7t + \cdots \right)$$

$$(-\pi < t < \pi, t \neq 0)$$

二、 三角级数 三角函数系的正交性

1. 三角级数

$$f(t) = A_0 + \sum_{n=1}^{\infty} A_n \sin(n\omega t + \varphi_n)$$
 谐波分析

$$= A_0 + \sum_{n=1}^{\infty} (A_n \sin \varphi_n \cos n\omega t + A_n \cos \varphi_n \sin n\omega t)$$

$$\Rightarrow \frac{a_0}{2} = A_0, \quad a_n = A_n \sin \varphi_n, \quad b_n = A_n \cos \varphi_n, \quad \omega t = x,$$

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx) =$$
 三角级数

2. 三角函数系的正交性

三角函数系

 $1,\cos x,\sin x,\cos 2x,\sin 2x,\cdots\cos nx,\sin nx,\cdots$

正交:

任意两个不同函数在 $[-\pi,\pi]$ 上的积分等于零.

$$\int_{-\pi}^{\pi}\cos nx dx = 0, \qquad \int_{-\pi}^{\pi}\sin nx dx = 0,$$

$$\int_{-\pi}^{\pi} \sin mx \sin nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$\int_{-\pi}^{\pi} \cos mx \cos nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$\int_{-\pi}^{\pi} \sin mx \cos nx dx = 0. \quad (\sharp + m, n = 1, 2, \cdots)$$

三、函数展开成傅里叶级数

问题: 1.若能展开, a_i , b_i 是什么?

2.展开的条件是什么?

1. 傅里叶系数

若有
$$f(x) = \frac{a_0}{2} + \sum_{k=1}^{\infty} (a_k \cos kx + b_k \sin kx)$$

(1) 求 a_0 .

$$\int_{-\pi}^{\pi} f(x)dx = \int_{-\pi}^{\pi} \frac{a_0}{2} dx + \int_{-\pi}^{\pi} \left[\sum_{k=1}^{\infty} (a_k \cos kx + b_k \sin kx) \right] dx$$

$$= \int_{-\pi}^{\pi} \frac{a_0}{2} dx + \int_{-\pi}^{\pi} \sum_{k=1}^{\infty} a_k \cos kx dx + \int_{-\pi}^{\pi} \sum_{k=1}^{\infty} b_k \sin kx dx$$

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

(2) 求 a_n .

$$\int_{-\pi}^{\pi} f(x) \cos nx dx = \frac{a_0}{2} \int_{-\pi}^{\pi} \cos nx dx$$
$$+ \sum_{n=1}^{\infty} \left[a_k \int_{-\pi}^{\pi} \cos kx \cos nx dx + b_k \int_{-\pi}^{\pi} \sin kx \cos nx dx \right]$$

$$=a_n\int_{-\pi}^{\pi}\cos^2 nxdx=a_n\pi,$$

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

(3)求 b_n .

$$\int_{-\pi}^{\pi} f(x) \sin nx dx = \frac{a_0}{2} \int_{-\pi}^{\pi} \sin nx dx$$

$$+\sum_{n=1}^{\infty}\left[a_{k}\int_{-\pi}^{\pi}\cos kx\sin nxdx+b_{k}\int_{-\pi}^{\pi}\sin kx\sin nxdx\right]=b_{n}\pi,$$

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

傅里叶系数

$$\begin{cases} a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx, & (n = 0, 1, 2, \cdots) \\ b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx, & (n = 1, 2, \cdots) \end{cases}$$

以
$$\begin{cases} a_n = \frac{1}{\pi} \int_0^{2\pi} f(x) \cos nx dx, & (n = 0, 1, 2, \dots) \\ b_n = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin nx dx, & (n = 1, 2, \dots) \end{cases}$$

傅里叶级数

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

问题:

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

2. 狄利克雷(Dirichlet)充分条件(收敛定理)

设f(x)是以 2π 为周期的周期函数. 如果它满足条件: 在一个周期内连续或只有有限个第一类间断点,并且 至多只有有限个极值点,则f(x)的傅里叶级数收敛, 并且

- (1) 当x是f(x)的连续点时,级数收敛于f(x);
- (2) 当x是f(x)的间断点时, 收敛于 $\frac{f(x-0)+f(x+0)}{2}$;
- (3) 当x为端点 $x = \pm \pi$ 时, 收敛于 $f(-\pi + 0) + f(\pi - 0)$.

注意: 函数展开成傅里叶级数的条件比展开成

幂级数的条件低的多.

例 1 以2π为周期的矩形脉冲的波形

$$u(t) = \begin{cases} E_m, & 0 \le t < \pi \\ -E_m, & -\pi \le t < 0 \end{cases}$$

将其展开为傅立叶级数.

注意: 对于非周期函数,如果函数 f(x) 只在 区间 [-π,π] 上有定义,并且满足狄氏充 分条件,也可展开成傅氏级数.

作法:

周期延拓
$$(T=2\pi)$$
 $F(x)=f(x)$ $(-\pi,\pi)$

端点处收敛于
$$\frac{1}{2}[f(\pi-0)+f(-\pi+0)]$$

例 2 将函数 $f(x) = \begin{cases} -x, & -\pi \le x < 0 \\ x, & 0 \le x \le \pi \end{cases}$ 展开为傅立叶 级数.

思考题

若函数 $\varphi(-x) = \psi(x)$,问: $\varphi(x)$ 与 $\psi(x)$ 的傅里叶系数 a_n 、 b_n 与 α_n 、 β_n $(n = 0,1,2,\cdots)$ 之间有何关系?