5. Ряды Фурье

5.1. Тригонометрические ряды. Теорема Дирихле

При изучении периодических процессов, то есть процессов, которые через определенный промежуток времени повторяются, целесообразнее разлагать периодические функции, описывающие эти процессы, не в степенной ряд, а в тригонометрический ряд.

Функциональный ряд вида

$$\frac{a_0}{2} + a_1 \cos x + b_1 \sin x + \dots + a_n \cos nx + b_n \sin nx + \dots =$$

$$= \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$
(5.1)

называется тригонометрическим рядом.

Действительные числа a_0 , a_n , b_n (n = 1, 2, ...) называются **коэф-фициентами** тригонометрического ряда.

Запишем формулы, которые в дальнейшем понадобятся.

Пусть m и n являются целыми положительными числами, тогда имеют место следующие формулы

$$\int_{-\pi}^{\pi} \cos nx dx = \begin{cases} \frac{\sin nx}{n} \Big|_{-\pi}^{\pi} = 0, \ (n \neq 0), \\ x \Big|_{-\pi}^{\pi} = 2\pi \ (n = 0); \end{cases}$$
 (5.2)

$$\int_{-\pi}^{\pi} \sin nx dx = 0 \text{ при любом } n; \tag{5.3}$$

$$\int_{-\pi}^{\pi} \cos mx \cdot \cos nx dx = \frac{1}{2} \int_{-\pi}^{\pi} (\cos(m+n)x + \cos(m-n)x) dx = \begin{cases} 0, (m \neq n), \\ \pi, (m=n); \end{cases} (5.4)$$

$$\int_{-\pi}^{\pi} \sin mx \cdot \cos nx dx = \frac{1}{2} \int_{-\pi}^{\pi} (\sin(m+n)x + \sin(m-n)x) dx = 0; \quad (5.5)$$

$$\int_{-\pi}^{\pi} \sin mx \cdot \sin nx dx = \frac{1}{2} \int_{-\pi}^{\pi} (\cos(m-n)x - \cos(m+n)x) dx = \begin{cases} 0, & (m \neq n), \\ \pi, & (m=n). \end{cases} (5.6)$$

Формулы (5.2)- (5.6) показывают, что семейство функций

1, $\cos x$, $\sin x$, $\cos 2x$, $\sin 2x$, $\cos 3x$, $\sin 3x$, ..., $\cos nx$, $\sin nx$, ...

обладают *свойством ортогональности*: интеграл от произведения любых двух функций этого семейства на интервале, имеющем длину 2π , равен нулю.

Формулы (5.2)—(5.6) справедливы и в случае, когда область интегрирования есть отрезок $[0;2\pi]$.

Пусть функция f(x) — произвольная периодическая функция с периодом 2π . Предположим, что функция f(x) разлагается в тригонометрический ряд:

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx).$$
 (5.7)

Так как функция f(x) (и сумма ряда) имеет период 2π , то ее можно рассматривать в любом промежутке длины 2π . В качестве основного промежутка возьмем отрезок $[-\pi;\pi]$ (можно взять отрезок $[0;2\pi]$). Предположим, что ряд (5.7) на этом отрезке можно почленно интегрировать. Найдем коэффициенты a_n и b_n , проинтегрировав обе части равенства (5.7) в пределах от $-\pi$ до π :

$$\int_{-\pi}^{\pi} f(x)dx = \int_{-\pi}^{\pi} \frac{a_0}{2} dx + \sum_{n=1}^{\infty} \left(a_n \int_{-\pi}^{\pi} \cos nx dx + b_n \int_{-\pi}^{\pi} \sin nx dx \right) =$$

$$= \int_{-\pi}^{\pi} \frac{a_0}{2} dx = \pi a_0.$$

Итак,

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx.$$
 (5.8)

Умножим обе части равенства (5.7) на $\cos mx$ и проинтегрируем полученный ряд в пределах от $-\pi$ до π :

$$\int_{-\pi}^{\pi} f(x) \cos mx dx =$$

$$= \frac{a_0}{2} \int_{-\pi}^{\pi} \cos mx dx + \sum_{n=1}^{\infty} \left(a_n \int_{-\pi}^{\pi} \cos mx \cdot \cos nx dx + b_n \int_{-\pi}^{\pi} \cos mx \cdot \sin nx dx \right).$$

Пусть m = n, тогда

$$\int_{-\pi}^{\pi} f(x) \cos nx dx = a_n \pi.$$

Получаем, что

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx, \ n = 1, 2, 3, \dots$$
 (5.9)

Аналогично, умножив, равенство (5.7) на $\sin mx$ и проинтегрировав полученный ряд в пределах от $-\pi$ до π , найдем:

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx, n = 1, 2, 3, ...$$
 (5.10)

Тригонометрический ряд (5.1), коэффициенты которого вычисляются по формулам (5.8)—(5.10), называется *рядом Фурье* функции f(x).

Числа a_0 , a_n , b_n (n = 1,2,...), определяемые по формулам (5.8)— (5.10), называются **коэффициентами Фурье** функции f(x).

Для функции f(x) интегрируемой на отрезке $[-\pi;\pi]$ записывают:

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

и говорят: функции f(x) соответствует (поставлен в соответствие) ее ряд Фурье. Если ряд Фурье сходится, то его сумму обозначим S(x).

Рассмотрим условия, при которых ряд Фурье функции f(x) сходится и имеет своей суммой функцию f(x).

Функции, которые имеют период $T = 2\pi$ называют 2π -периодическими функциями.

Теорема Дирихле

Пусть 2π -периодическая функция f(x) на отрезке $[-\pi;\pi]$ удовлетворяет условиям:

- 1. f(x) кусочно-непрерывна, то есть непрерывна или имеет конечное число точек разрыва I рода;
- $2.\ f(x)$ кусочно-монотонна, то есть монотонна на всем отрезке, либо этот отрезок можно разбить на конечное число интервалов так, что на каждом из них функция монотонна.

Тогда соответствующий функции f(x) ряд Фурье сходится на этом отрезке и при этом:

- 1. В точках непрерывности функции сумма ряда S(x) совпадает с самой функцией: S(x) = f(x);
 - 2. В каждой точке x_0 разрыва функции сумма ряда равна:

$$S(x_0) = \frac{f(x_0 - 0) + f(x_0 + 0)}{2}$$

то есть равна среднему арифметическому пределов функции f(x) справа и слева;

3. В точках $x = -\pi$ и $x = \pi$ (на концах отрезка) сумма ряда равна

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

Условия 1 и 2 *Теоремы Дирихле* называются *условиями Дирихле*.

Итак, если функция f(x) удовлетворяет условиям Дирихле, то на отрезке $[-\pi;\pi]$ имеет место разложение (5.7):

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

где коэффициенты вычисляются по формулам (5.8)- (5.10). Равенство (5.7) может нарушаться только в точках разрыва функции f(x) и на концах отрезка $[-\pi;\pi]$.

В силу периодичности исходной функции и суммы ряда Фурье может быть получено указанное разложение во всей области определения функции.

Замечания

1. Если функция f(x) с периодом 2π на отрезке $[0;2\pi]$ удовлетворяет условиям Дирихле, то для нее имеет место разложение (5.7), где коэффициенты определяются по формулам

$$a_0 = \frac{1}{\pi} \int_0^{2\pi} f(x) dx,$$

$$a_n = \frac{1}{\pi} \int_0^{2\pi} f(x) \cos nx dx, n = 1, 2, 3, ...,$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin nx dx, n = 1, 2, 3,$$

2. Условиям Дирихле удовлетворяют большинство функций, которые встречаются в математике и ее приложениях. Существуют функции, не удовлетворяющие условиям Дирихле, но при этом разложимые в ряд Фурье, то есть теорема Дирихле дает лишь достаточное условие разложимости, но не необходимое.

Пример. Разложить в ряд Фурье на отрезке $[-\pi;\pi]$ функцию

$$f(x) = \begin{cases} -x, & -\pi \le x \le 0, \\ \frac{x^2}{\pi}, & 0 < x \le \pi. \end{cases}$$

Решение

Построим график функции f(x) с ее периодическим продолжением (рис. 5.1).

Функция удовлетворяет условиям Дирихле, значит она разложима в ряд Фурье. Вычислим коэффициенты Фурье.

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \int_{-\pi}^{0} -x dx + \frac{1}{\pi} \int_{0}^{\pi} \frac{x^2}{\pi} dx = \frac{5}{6} \pi;$$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx =$$

$$= \frac{1}{\pi} \left(\int_{-\pi}^{0} -x \cos nx dx + \int_{0}^{\pi} \frac{x^2}{\pi} \cos nx dx \right) = \frac{3(-1)^n - 1}{\pi n^2};$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx =$$

$$= \frac{1}{\pi} \left(\int_{-\pi}^{0} -x \sin nx dx + \int_{0}^{\pi} \frac{x^2}{\pi} \sin nx dx \right) = \frac{2 \left[(-1)^n - 1 \right]}{\pi^2 n^3},$$

$$b_n = \begin{cases} 0, \text{ если } n \text{ четное,} \\ -\frac{4}{\pi^2 n^3}, \text{ если } n \text{ нечетное.} \end{cases}$$

Итак, разложение функции в ряд будет иметь вид:

$$f(x) = \frac{5}{12}\pi + \sum_{n=1}^{\infty} \left(\frac{3(-1)^n - 1}{\pi n^2} \cos nx - \frac{4}{\pi^2 (2n-1)^3} \sin(2n-1)x \right).$$

5.2. Разложение четных и нечетных функций в ряд Фурье

Если разлагаемая в ряд Фурье на отрезке $[-\pi;\pi]$ функция f(x) является четной (или нечетной), то вычисление коэффициентов Фурье упрощается.

Пусть функция f(x) четная. Ряд Фурье будет иметь вид

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx,$$
 (5.11)

где

$$a_0 = \frac{2}{\pi} \int_0^{\pi} f(x) dx, \ a_n = \frac{2}{\pi} \int_0^{\pi} f(x) \cos nx dx, \ n \in \mathbb{N}.$$
 (5.12)

Пусть функция f(x) нечетная. Ряд Фурье будет иметь вид

$$f(x) = \sum_{n=1}^{\infty} b_n \sin nx,$$
 (5.13)

где

$$b_n = \frac{2}{\pi} \int_0^{\pi} f(x) \sin nx dx, n \in \mathbb{N}.$$
 (5.14)

Ряды (5.11) и (5.13) называются *неполными* тригонометрическими рядами, или рядами *по косинусам* и *по синусам* соответственно.

Пример. Разложить в ряд Фурье функцию

$$f(x) = x, -\pi < x < \pi.$$

Построим график функции f(x) с ее периодическим продолжением (рис. 5.2).

Рис. 5.2

Функция удовлетворяет условиям Дирихле, значит она разложима в ряд Фурье. На интервале $(-\pi;\pi)$ функция f(x)=x нечетная. Отсюда следует, что ряд Фурье этой функции будет содержать только синусы, а при косинусах все коэффициенты $a_n = 0$ (n = 0, 1, 2, ...). Вычислим коэффициенты b_n по формуле (5.14)

$$b_n = \frac{2}{\pi} \int_0^{\pi} x \sin nx dx = (-1)^{n+1} \frac{2}{n}.$$

Итак, разложение функции в ряд будет иметь вид:

$$f(x) = x = 2\sum_{n=1}^{\infty} (-1)^{n+1} \frac{\sin nx}{n},$$

$$x = 2\left(\frac{\sin x}{1} - \frac{\sin 2x}{2} + \frac{\sin 3x}{3} + \dots\right).$$

В интервале $(-\pi;\pi)$ это равенство имеет место в точках непрерывности функции f(x), то есть в данном случае в всех внутренних точках интервала $(-\pi;\pi)$. Вне интервала этот ряд изображает периодическое продолжение рассматриваемой функции.

В точках же разрыва, которыми являются точки $\pm \pi$, $\pm 3\pi$, ..., сумма ряда равна среднему арифметическому ее левостороннего и правостороннего пределов в этих точках.

Найдем эти пределы

$$\lim_{x \to \pi^{-0}} f(x) = \lim_{x \to \pi^{-0}} x = \pi, \lim_{x \to -\pi^{+0}} f(x) = \lim_{x \to -\pi^{+0}} x = -\pi.$$

Среднее арифметическое этих пределов

$$\frac{f(\pi-0)+f(-\pi+0)}{2} = \frac{\pi-\pi}{2} = 0.$$

Во всех точках разрыва этой функции получим то же самое.

Из полученного разложения при $x = \frac{\pi}{2}$ можно получить интересную сумму

$$\frac{\pi}{2} = 2\left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots\right),\,$$

Отсюда следует, что сумма ряда

$$1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots = \frac{\pi}{4}.$$

Пример. Разложить в ряд Фурье функцию

$$f(x) = |x|, -\pi \le x \le \pi.$$

Решение

Построим график функции f(x) с ее периодическим продолжением (рис. 5.3).

Функция удовлетворяет условиям Дирихле, значит она разложима в ряд Фурье. На интервале $(-\pi;\pi)$ функция f(x) = x четная. Отсюда следует, что ряд Фурье этой функции будет содержать только постоянную составляющую и косинусы, а при синусах все коэффициенты $b_n = 0$ (n = 1, 2, 3, ...). Вычислим коэффициенты a_n по формулам (5.12)

$$a_0 = \frac{2}{\pi} \int_0^{\pi} x dx = \pi.$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} x \cos nx dx = \frac{2}{\pi n^2} ((-1)^n - 1).$$

Если n — четное число, то $a_2 = a_4 = a_6 = \dots = a_{2k} = 0$, а если n — нечетное число, то $a_n = -\frac{4}{\pi n^2}$.

Итак, разложение функции в ряд будет иметь вид:

$$f(x) = |x| = \frac{\pi}{2} - \frac{4}{\pi} \frac{\cos x}{1^2} - \frac{4}{\pi} \frac{\cos 3x}{3^2} - \frac{4}{\pi} \frac{\cos 5x}{5^2} - \dots,$$
$$|x| = \frac{\pi}{2} - \frac{4}{\pi} \left(\frac{\cos x}{1^2} + \frac{\cos 3x}{3^2} + \frac{\cos 5x}{5^2} + \dots \right).$$

Так как функция f(x) = |x| непрерывна на отрезке $[-\pi;\pi]$, то полученный ряд сходится к |x| при всех значениях x из этого отрезка, а вне этого отрезка — к периодическому продолжению этой функции.

Из полученного ряда можно получить интересную сумму. Пусть x = 0, тогда

$$0 = \frac{\pi}{2} - \frac{4}{\pi} \left(\frac{1}{1^2} + \frac{1}{3^2} + \frac{1}{5^2} + \dots \right),$$
$$\frac{\pi}{2} = \frac{4}{\pi} \left(\frac{1}{1^2} + \frac{1}{3^2} + \frac{1}{5^2} + \dots \right),$$

умножая обе части этого равенства на $\frac{\pi}{4}$, получим

$$1 + \frac{1}{3^2} + \frac{1}{5^2} + \dots + \frac{1}{(2n-1)^2} + \dots = \frac{\pi^2}{8}.$$

5.3. Разложение в ряд Фурье функций с произвольным периодом

Пусть функция f(x), определенная на отрезке [-l;l], имеет период 2l (f(x+2l)=f(x), где l — произвольное положительное число) и удовлетворяет на этом отрезке условиям Дирихле.

Сделаем подстановку $x = \frac{l}{\pi}t$. Преобразуем функцию f(x) в функцию $\phi(t) = f\left(\frac{l}{\pi}t\right)$, которая определена на отрезке $[-\pi;\pi]$ и имеет период $T = 2\pi$.

Разложение функции $\phi(t)$ в ряд Фурье на отрезке $[-\pi;\pi]$ имеет вид

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

где

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(t) \cos nt dt, \ n = 0, 1, 2, ...,$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(t) \sin nt dt, \ n = 1, 2, 3,$$

Возвращаясь к переменной x, получим

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos \frac{\pi nx}{l} + b_n \sin \frac{\pi nx}{l}),$$
 (5.15)

где

$$a_n = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{\pi nx}{l} dx, \ n = 0, 1, 2, ...,$$
 (5.16)

$$b_n = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{\pi nx}{l} dx, n = 1, 2, 3, \dots$$
 (5.17)

Ряд (5.15) с коэффициентами, вычисляемыми по формулам (5.16), (5.17), называется *рядом Фурье* для *функции* f(x) с периолом T = 2l.

Замечание

Если функция f(x) на отрезке [-l;l] четная, то ее ряд Фурье будет иметь вид

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{\pi nx}{l},$$
 (5.18)

где

$$a_0 = \frac{2}{l} \int_0^l f(x) dx, \ a_n = \frac{2}{l} \int_0^l f(x) \cos \frac{\pi nx}{l} dx, \ n \in \mathbb{N};$$
 (5.19)

если функция f(x)нечетная, то

$$f(x) = \sum_{n=1}^{\infty} b_n \sin \frac{\pi nx}{l},$$
 (5.20)

где

$$b_n = \frac{2}{l} \int_0^l f(x) \sin \frac{\pi nx}{l} dx, n \in \mathbb{N}.$$
 (5.21)

Пример. Разложить в ряд Фурье функцию

$$f(x) = \begin{cases} 0, & -2 \le x \le 0, \\ x, & 0 \le x \le 2. \end{cases}$$

Решение

Построим график функции f(x) с ее периодическим продолжением (рис. 5.4).

Найдем коэффициенты ряда Фурье. Коэффициенты a_n вычислим по формуле (5.16)

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

$$= \frac{1}{2} \left(\int_{-2}^{0} 0 \cdot \cos \frac{\pi nx}{2} dx + \int_{0}^{2} x \cdot \cos \frac{\pi nx}{2} dx \right) =$$

$$= \frac{2}{\pi^2 n^2} ((-1)^n - 1), n = 1, 2, 3, \dots$$

Вычислим отдельно a_0 .

$$a_0 = 1$$
.

Коэффициенты b_n вычислим по формуле (5.17)

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

$$= \frac{1}{2} \left(\int_{-2}^{0} 0 \cdot \sin \frac{\pi nx}{2} dx + \int_{0}^{2} x \cdot \sin \frac{\pi nx}{2} dx \right) =$$

$$= -\frac{2}{\pi n} (-1)^n.$$

Подставим найденные значения коэффициентов a_0 , a_n , b_n в ряд (5.15), учитывая, что l=2, получим

$$f(x) = \frac{1}{2} + \frac{2}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n - 1}{n^2} \cos \frac{\pi nx}{2} - \frac{2}{\pi} \sum_{n=1}^{\infty} (-1)^n \frac{\sin \frac{\pi nx}{2}}{2}.$$

Представление непериодической функции рядом Фурье

Пусть функция f(x) непериодическая функция, заданная на всей числовой оси. Такая функция не может быть разложена в ряд Фурье, так как сумма ряда Фурье есть функция периодическая и, следовательно, не может быть равна f(x) для всех x. Но, непериодическая функция f(x) может быть представлена в виде ряда Фурье на любом конечном промежутке [a;b], на котором она удовлетворяет условиям Дирихле. Для этого можно поместить начало координат в середину отрезка [a;b] и построить функцию $f_1(x)$ периода T=2l=|b-a| такую, что $f_1(x)=f(x)$ при $-l \le x \le l$.

Разлагаем функцию $f_1(x)$ в ряд Фурье. Сумма этого ряда во всех точках отрезка [a;b] (кроме точек разрыва) совпадает с заданной функцией f(x). Вне этого промежутка сумма ряда и f(x) являются совершенно различными функциями.

Пусть теперь непериодическую функцию f(x) требуется разложить в ряд Фурье на отрезке [0;I]. (Это частный случай: нача-

ло координат перенесено в точку x = a отрезка [a;b]; область определения функции f(x) будет иметь вид [0;l], где l = |b-a|.)

Такую функцию можно произвольным образом доопределить на отрезке [-l;0], а затем осуществить ее периодическое продолжение с периодом T=2l. Разложив в ряд Фурье на отрезке [-l;l] полученную таким образом периодическую функцию $f_1(x)$, получим искомый ряд функции f(x) при $x \in [0;l]$.

Разложение в ряд косинусов функции, заданной на отрезке [O; /]

Если на отрезке определена какая-нибудь функция, то она может быть (единственным способом) продолжена на всю числовую прямую так, что получится четная функция с периодом 2l. В самом деле, возьмем график заданной функции на этом сегменте, присоединим к нему фигуру, симметричную с ним относительно оси ординат. Затем к образовавшейся фигуре присоединим все ее горизонтальные смещения на расстояния, кратные 2l. Тогда получится график четной функции с периодом 2l, совпадающей с заданной функцией на сегменте [0;l].

Отсюда и из сказанного ранее о разложении четных периодических функций в ряды Фурье следует, что f(x) имеет разложение в ряд косинусов по формуле (5.18).

Разложение в ряд синусов функции, заданной на отрезке [O; /]

Если на отрезке определена какая-нибудь функция, то она может быть (единственным способом) продолжена на всю числовую прямую так, что получится нечетная функция с перио-

дом 2l. В самом деле, возьмем график заданной функции на этом сегменте, присоединим к нему фигуру, симметричную с ним относительно начала координат. Затем к образовавшейся фигуре присоединим все ее горизонтальные смещения на расстояния, кратные 2l и добавим точки с координатами nl (где n — любое целое число). Тогда получится график нечетной функции с периодом 2l, совпадающей с заданной функцией на сегменте [0;l].

Отсюда и из сказанного ранее о разложении нечетных периодических функций в ряды Фурье следует, что f(x) имеет разложение в ряд синусов по формуле (5.20).

Ряд косинусов и ряд синусов для функции f(x), заданной на отрезке [0;I] имеет одну и ту же сумму. Если x_0 — точка разрыва I рода функции f(x), то сумма как одного, так и другого ряда равно одному и тому же числу:

$$S(x_0) = \frac{f(x_0 - 0) + f(x_0 + 0)}{2}$$
.

Замечание

Все, что было сказано о разложении в ряд Фурье функции f(x) на отрезке [0;I], переносится практически без изменения на случай, когда функция задана на отрезке $[0;\pi]$. Такую функцию можно разложить как в ряд косинусов, так и в ряд синусов (формулы (5.11), (5.13)).

Пример. Разложить в ряд Фурье по синусам следующую функцию

$$f(x) = \begin{cases} \frac{4h}{l}, & 0 \le x \le \frac{l}{4}, \\ -\frac{4h}{l} \left(x - \frac{l}{2} \right), & \frac{l}{4} \le x \le \frac{3}{4}l, \\ \frac{4h}{l} (x - l), & \frac{3}{4}l \le x \le l. \end{cases}$$

Решение

Построим график функции f(x) (рис. 5.5).

Рис. 5.5

Функция данного вида встречается в теории свободных колебаний конечной струны.

Продолжим функцию f(x) на отрезок [-l;0] нечетным образом. Коэффициенты a_0, a_n будут равны нулю. Коэффициенты b_n определим по формуле (5.21):

$$b_n = \frac{2}{l} \int_0^l f(x) \sin \frac{\pi nx}{l} dx =$$

$$= \frac{2}{l} \left(\int_0^{l/4} \frac{4h}{l} \sin \frac{\pi nx}{l} dx + \int_{l/4}^{3l/4} -\frac{4h}{l} \left(x - \frac{l}{2} \right) \sin \frac{\pi nx}{l} dx + \int_{3l/4}^l \frac{4h}{l} (x - l) \sin \frac{\pi nx}{l} dx \right) =$$

$$= -\frac{32h}{\pi^2 n^2} \cos \frac{\pi n}{2} \sin \frac{\pi n}{4}.$$

Подставим найденные коэффициенты в формулу (5.20), получим

$$f(x) = \sum_{n=1}^{\infty} -\frac{32h}{\pi^2 n^2} \cos \frac{\pi n}{2} \sin \frac{\pi n}{4} \sin \frac{\pi n x}{l} =$$

$$= -\frac{32h}{\pi^2} \left(\frac{\sin \frac{2\pi x}{l}}{2^2} - \frac{\sin \frac{6\pi x}{l}}{6^2} + \frac{\sin \frac{10\pi x}{l}}{10^2} - \frac{\sin \frac{14\pi x}{l}}{14^2} + \dots \right).$$

Пример. Разложить в ряд Фурье по косинусам следующую функцию

$$f(x) = \frac{\pi - x}{2}, 0 < x < \pi.$$

Решение

Продолжим функцию f(x) на отрезок $[-\pi;0]$ четным образом (рис. 5.6).

Так как функцию требуется разложить в ряд по косинусам, то коэффициенты b_n равны нулю. Коэффициенты a_0 , a_n определим по формулам (5.12):

$$a_0 = \frac{2}{\pi} \int_0^{\pi} \frac{\pi - x}{2} dx = \frac{\pi}{2},$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} \frac{\pi - x}{2} \cos nx dx = \frac{1}{\pi n^2} (1 - \cos \pi n).$$

Подставим найденные коэффициенты в формулу (5.11), получим

$$f(x) = \frac{\pi - x}{2} = \frac{\pi}{4} + \frac{2}{\pi} \left(\frac{\cos x}{1^2} + \frac{\cos 3x}{3^2} + \frac{\cos 5x}{5^2} + \dots \right),$$
где $0 < x < \pi \left(S(0) = \frac{\frac{\pi}{2} + \frac{\pi}{2}}{2} = \frac{\pi}{2}, S(\pm \pi) = \frac{0 + 0}{2} = 0 \right).$