第十五章 傅里叶级数

§ 1 傅里叶级数

1. 在指定区间内把下列函数展开成傅里叶级数:

$$(1) f(x) = x \quad (1) - \pi < x < \pi, (1) 0 < x < 2\pi;$$

$$(2) f(x) = x^2 \quad (1) - \pi < x < \pi, (1) \quad 0 < x < 2\pi;$$

$$(3) f(x) = \begin{cases} ax, -\pi < x \leq 0 \\ bx, 0 < x < \pi \end{cases} (a \neq b, a \neq 0, b \neq 0)$$

解 (1)(i)函数 f 及其周期延 拓后的图像如图 15-1 所示. 显然 f 是按段光滑,故由收敛定理知它可以 展开成傅里叶级数.

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

$$= \frac{1}{\pi} \int_{-\pi}^{\pi} x dx = 0$$

当
$$n \ge 1$$
 时,有

$$a_{\pi} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{\pi} x \cos nx dx$$
$$= \frac{1}{n\pi} x \sin nx \mid_{-\pi}^{\pi} - \frac{1}{n\pi} \int_{-\pi}^{\pi} \sin nx dx$$
$$= \frac{1}{x^{2}\pi} \cos nx \mid_{-\pi}^{\pi} = 0$$
$$h_{\pi} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx$$

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

$$= -\frac{1}{n\pi}x\cos nx + \frac{\pi}{n\pi} + \frac{1}{n\pi} \int_{-\pi}^{\pi} \cos nx dx$$

$$= \begin{cases} -\frac{2}{n}, & \text{if } n \text{ 为偶数时,} \\ \frac{2}{n}, & \text{if } n \text{ 为奇数时.} \end{cases}$$

所以在区间 $(-\pi,\pi)$ 上

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

(ii)函数 f 及其周期延 拓后的图像如图 15-2 所示,显然 f 是按段光滑的,故 由收敛定理知它可以展开成 傅里叶级数.

由于
$$a_0 = \frac{1}{\pi} \int_0^{2\pi} x dx = 2\pi$$

当 $n \geqslant 1$ 时

$$a_{n} = \frac{1}{\pi} \int_{0}^{2\pi} x \cos nx dx$$

$$= \frac{1}{n\pi} x \sin nx \mid_{0}^{2\pi} - \frac{1}{n\pi} \int_{0}^{2\pi} \sin nx dx = 0$$

$$b_{n} = \frac{1}{\pi} \int_{0}^{2\pi} x \sin nx dx$$

$$= -\frac{1}{n\pi} x \cos nx \mid_{0}^{2\pi} + \frac{1}{n\pi} \int_{0}^{2\pi} \cos nx dx = -\frac{2}{n}$$
所以在区间(0.2\pi) 上

$$f(x) = \pi - 2 \sum_{n=0}^{\infty} \frac{\sin nx}{n}.$$

(2)(i)函数 f及其周期延拓后的图像如图 15-3 所示,显然 f是按段光滑的,故由收敛定理知它可以展开成傅里叶级数.

由于
$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 dx = \frac{2}{3} \pi^2$$

当
$$n ≥ 1$$
时,

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 \cos nx dx = \frac{\sin nx}{n\pi} x^2 \mid_{-x}^{x} - \frac{2}{n\pi} \int_{-x}^{x} x \sin nx dx$$

$$= \begin{cases} \frac{4}{n^2}, & \text{if } n \text{ 为偶数时,} \\ -\frac{4}{n^2}, & \text{if } n \text{ 为奇数时,} \end{cases}$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 \sin nx dx$$
$$= -\frac{1}{n\pi} x^2 \cos nx \mid_{-\pi}^{\pi}$$
$$+ \frac{2}{n\pi} \int_{-\pi}^{\pi} x \cos nx dx = 0$$

图 15-3

图 15-4

所以在区间 $(-\pi,\pi)$ 上,

$$f(x) = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} (-1)^n \frac{\cos nx}{n^2}$$

(ii) 函数 f 及其周期延 拓后的图像如图 15-4 所示. 显然 f 是按段光滑的,故由收敛定理,它可以展开成傅里叶级数.

由于

$$a_0 = \frac{1}{\pi} \int_0^{2\pi} x^2 dx = \frac{8}{3} \pi^2$$
$$a_n = \frac{1}{\pi} \int_0^{2\pi} x^2 \cos nx dx = \frac{4}{n^2}$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} x^2 \sin nx dx = -\frac{4\pi}{n} (n = 1, 2, \dots)$$

所以以区间(0,2π)上

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

(3)函数 f 及其延拓后的函数是按段光滑的,因而可以展开成傅里

叶级数.由于

数.由于
$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \left[\int_{-\pi}^{0} ax dx + \int_{0}^{\pi} bx dx \right] = \frac{b-a}{2} \pi$$

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

$$= \frac{1}{\pi} \left[\int_{-\pi}^{0} ax \cos nx dx + \int_{0}^{\pi} bx \sin nx dx \right] = \frac{a-b}{n^2 \pi} \left[1 - (-1)^n \right]$$

$$b_n = \frac{1}{\pi} \left[\int_{-\pi}^{0} ax \sin nx dx + \int_{0}^{\pi} bx \sin nx dx \right]$$

$$= \frac{a+b}{n} (-1)^{n+1} (n=1,2,\cdots)$$

所以在区间(-π,π)上

所以在区间
$$(-\pi,\pi)$$
 上
$$f(x) = \frac{\pi}{4}(b-a) + \sum_{n=1}^{\infty} \left[\frac{2(a-b)}{(2n-1)^2} \cos(2n-1)x + \frac{(-1)^{n-1}}{n} (a+b) \sin nx \right]$$

2. 设 f 是以 2π 为周期的可积函数,证明对任何实 c,有

2. 设 f 是以
$$2\pi$$
 为同期的 引 4π $a_n = \frac{1}{\pi} \int_{c}^{c+2\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx, n = 0,1,\cdots$

$$a_n = \frac{1}{\pi} \int_c^{c+2\pi} f(x) \sin nx dx = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx, n = 1, \dots$$

$$b_n = \frac{1}{\pi} \int_c^{c+2\pi} f(x) \sin nx dx = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx, n = 1, \dots$$

由定积分性质知 ìÆ

$$\frac{1}{\pi} \int_{c}^{c+2\pi} f(x) \cos nx dx$$

$$= \frac{1}{\pi} \left[\int_{c}^{-\pi} f(x) \cos nx dx + \int_{-\pi}^{\pi} f(x) \cos nx dx + \int_{\pi}^{c+2\pi} f(x) \cos nx dx \right]$$

对于积分 $\int_{-\pi}^{\pi} f(x) \cos nx dx$ 作变量代换: $t = x + 2\pi$, 由于 f 以 2π 为

周期,所以

$$\int_{c}^{-\pi} f(x) \cos nx dx = \int_{c+2\pi}^{\pi} f(t-2\pi) \cos n(t-2\pi) dt$$
$$= -\int_{\pi}^{c+2\pi} f(t) \cos nt dt$$

将此结果代人上式,得

将此结果代入上式,符
$$\frac{1}{\pi} \int_{c}^{c+2\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = a_{n} \quad (n = 0, 1, 2, \cdots)$$
363

同理可证得第二个等式.

3. 把函数
$$f(x) = \begin{cases} -\frac{\pi}{4}, -\pi < x < 0 \\ \frac{\pi}{4}, 0 \leq x < \pi \end{cases}$$

展开成傅里叶级数,并由它推出

$$(1) \frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \cdots;$$

(2)
$$\frac{\pi}{3} = 1 + \frac{1}{5} - \frac{1}{7} - \frac{1}{11} + \frac{1}{13} + \frac{1}{17} \dots;$$

$$(3)\frac{\sqrt{3}}{6}\pi = 1 - \frac{1}{5} + \frac{1}{7} - \frac{1}{11} + \frac{1}{13} - \frac{1}{17} + \cdots$$

解 函数 f 及其延拓 后的图像如图 15-5 所示, \circ 显然是按段光滑的,因而它 可以展开成傅里叶级数.

由于

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx$$
$$= \frac{1}{\pi} \int_{-\pi}^{0} (-\frac{\pi}{4}) dx$$
$$+ \frac{1}{\pi} \int_{0}^{\pi} \frac{\pi}{4} dx = 0$$

图 15—5

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

$$= \frac{1}{\pi} \int_{-\pi}^{0} (-\frac{\pi}{4}) \cos nx dx + \frac{1}{\pi} \int_{0}^{\pi} \frac{\pi}{4} \cos nx dx = 0$$

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

$$= \frac{1}{\pi} \int_{0}^{0} (-\frac{\pi}{4}) \sin nx dx + \frac{1}{\pi} \int_{0}^{\pi} \frac{\pi}{4} \sin nx dx$$

$$\pi J_{-\pi} = \frac{1}{4n} \cos nx \mid_{-\pi}^{0} - \frac{1}{4n} \cos nx \mid_{0}^{\pi}$$

$$=\begin{cases} \frac{1}{n}, & \text{ы n 为奇数时,} \\ 0, & \text{ы n 为偶数时} \end{cases}$$

所以当 $x \in (-\pi,0) \cup (0,\pi)$ 时,

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

当 x = 0 时,上式右端收敛于 0;

当
$$x = \frac{\pi}{4}$$
 时,由于 $f(\frac{\pi}{2}) = \frac{\pi}{4}$,所以

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

又因为
$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \cdots$$
 $= (1 + \frac{1}{5} - \frac{1}{7} - \frac{1}{11} + \frac{1}{12} + \frac{1}{17} + \cdots)$

$$+\left(-\frac{1}{3}+\frac{1}{9}-\frac{1}{15}+\cdots\right)$$

$$= (1 + \frac{1}{5} - \frac{1}{7} - \frac{1}{11} + \frac{1}{13} + \frac{1}{17} + \cdots)$$

$$+(-\frac{1}{3})(1-\frac{1}{3}+\frac{1}{5}-\frac{1}{7}+\cdots)$$

$$= (1 + \frac{1}{5} - \frac{1}{7} - \frac{1}{11} + \frac{1}{13} + \frac{1}{17} + \cdots) - \frac{1}{3} \cdot \frac{\pi}{4}$$

所以
$$\frac{\pi}{3} = 1 + \frac{1}{5} - \frac{1}{7} - \frac{1}{11} + \frac{1}{13} + \frac{1}{17} + \cdots$$

当
$$x = \frac{\pi}{3}$$
 时,由于 $f(\frac{\pi}{3}) = \frac{\pi}{4}$,所以

$$\frac{\pi}{4} = \frac{\sqrt{3}}{2} (1 - \frac{1}{5} + \frac{1}{7} - \frac{1}{11} + \frac{1}{13} - \frac{1}{17} + \cdots)$$

因此
$$\frac{\sqrt{3}}{6}\pi = 1 - \frac{1}{5} + \frac{1}{7} - \frac{1}{11} + \frac{1}{13} - \frac{1}{17} + \cdots$$

4. 设函数 f(x) 满足条件: $f(x+\pi) = -f(x)$, 问此函数在 $(-\pi, \pi)$ 内的傅里叶级数具有什么特性?

解 由于

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

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

$$(n = 0, 1, 2, \dots)$$

在上式右端第一个积分中令 $x + \pi = y$,则得

$$a_{n} = \frac{1}{\pi} \left[-\int_{0}^{\pi} f(y) \cos n(y - \pi) dy + \int_{0}^{\pi} f(x) \cos nx dx \right]$$
$$= \frac{1}{\pi} \int_{0}^{\pi} \left[(-1)^{n+1} + 1 \right] f(x) \cos nx dx$$

于是,得 $a_{2n}=0(n=0,1,2,\cdots)$. 同理,可得 $b_{2n}=0(n=1,2,\cdots)$. 因此,函数 f(x) 在 $(-\pi,\pi)$ 内的傅里叶级数的特性为

$$a_{2n} = b_{2n} = 0, (n = 1, 2, \cdots)$$

5. 设函数 f(x) 满足条件: $f(x + \pi) = f(x)$. 问此函数在 $(-\pi, \pi)$ 内的傅里叶级数具有什么特性?

解 与上题类似,我们可求得

$$a_n = \frac{1}{\pi} \int_0^{\pi} [(-1)^n + 1] f(x) \cos nx dx (n = 0, 1, 2, \dots)$$

因此有 $a_{2n-1} = 0$ $(n = 1, 2, \cdots)$

同理,可求得
$$b_{2n-1}=0$$
 $(n=1,2,\cdots)$

即函数 f(x) 在 $(-\pi,\pi)$ 内的傅里叶级数的特性为

$$a_{2n-1} = b_{2n-1} = 0 (n = 1, 2, \cdots)$$

6. 试证函数系 $\cos nx$, $n = 0,1,2,\cdots$ 和 $\sin nx$, $n = 1,2,\cdots$ 都是 $[0,\pi]$ 上的正交函数系,但它们合起来的(5) 式不是 $[0,\pi]$ 上的正交函数系.

证 对于函数 $\cos nx(n=0,1,2,\cdots)$ 因为

$$\int_0^{\pi} \cos nx dx = 0$$

$$\int_{0}^{\pi} \cos mx \cos nx dx = \frac{1}{2} \int_{0}^{\pi} [\cos(m+n)x + \cos(m-n)x] dx = 0$$

其中 $m \neq n$

$$\int_0^{\pi} \cos^2 nx dx = \frac{1}{2} \int_0^{\pi} (\cos 2nx + 1) dx = \frac{\pi}{2} \quad (n \neq 0)$$

所以,在三角函数系 $\cos nx(n=0,1,2,\cdots)$ 中,任何两个不相同的函数的乘积在 $[0,\pi]$ 上的积分都等于零.而任何一个函数的平方在 $[0,\pi]$ 上的积分都不等于零.因此,函数系 $\cos x$, $(n=0,1,2,\cdots)$ 是 $[0,\pi]$ 上的正交函数系;同理,函数系 $\sin nx(n=1,2,\cdots)$ 也是 $[0,\pi]$ 上的正交函数系.

对于函数系 $1.\cos x$, $\sin x$, $\cos 2x$, $\sin 2x$, $\cdots \cos nx$, $\sin nx$, \cdots 由于

$$\int_0^\pi \cos 2x \sin x dx = \frac{1}{2} \int_0^\pi \left[\sin 3x - \sin x \right] dx$$

$$= \frac{1}{2} \left[-\frac{1}{3} \cos 3x + \cos x \right] \Big|_{0}^{\pi} = -\frac{2}{3} \neq 0$$

所以,这个函数系不是 $[0,\pi]$ 上的正交函数系.

$$(1)f(x) = \frac{\pi - x}{2}, 0 < x < 2\pi;$$

$$(2) f(x) = \sqrt{1 - \cos x}, -\pi \leqslant x \leqslant \pi;$$

$$(3) f(x) = ax^2 + bx + c$$
, $(||) 0 < x < 2\pi$, $(||) - \pi < x < \pi$;

$$(4) f(x) = \text{ch} x, -\pi < x < \pi$$
:

$$(5) f(x) = \text{sh} x, -\pi < x < \pi.$$

解 (1)由
$$f(x) = \frac{\pi - x}{2} (0 < x < 2\pi)$$
 知

$$a_0 = \frac{1}{\pi} \int_0^{2\pi} \frac{\pi - x}{2} dx = \frac{1}{2\pi} (\pi x - \frac{x^2}{2}) \Big|_0^{2\pi} = 0,$$

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

$$= \frac{\pi - x}{2n\pi} \sin nx \mid_{0}^{2\pi} + \frac{1}{2n\pi} \int_{0}^{2\pi} \sin nx dx = 0$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} \frac{\pi - x}{2} \sin nx dx$$

$$= -\frac{\pi - x}{2n\pi} \cos nx \mid_{0}^{2\pi} - \frac{1}{2n\pi} \int_{0}^{2\pi} \cos x dx = \frac{1}{n}$$

$$(n = 1, 2, \dots)$$

所以在区间
$$(0,2\pi)$$
上, $\frac{\pi-x}{2} = \sum_{n=1}^{\infty} \frac{\sin nx}{n}$

$$(2)f(x) = \sqrt{1 - \cos x}(-\pi \leqslant x \leqslant \pi)$$

因为在区间[-π,π]上

$$f(x) = \sqrt{1 - \cos x} = \sqrt{2\sin^2 \frac{x}{2}} = \begin{cases} -\sqrt{2}\sin \frac{x}{2}, -\pi \leqslant x < 0\\ \sqrt{2}\sin \frac{x}{2}, 0 \leqslant x \leqslant \pi \end{cases}$$

所以

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{\sqrt{2}}{\pi} \left[\int_{-\pi}^{0} (-\sin\frac{x}{2}) dx + \int_{0}^{\pi} \sin\frac{x}{2} dx \right] = \frac{4\sqrt{2}}{\pi}$$

$$a_{\pi} \mathbb{I} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos n dx$$

$$= \frac{\sqrt{2}}{\pi} \left[-\int_{0}^{0} \sin\frac{x}{2} \cos n x dx + \int_{0}^{\pi} \sin\frac{x}{2} \cos n x dx \right]$$

在上式右端第一个积分中,令x = -v,则

$$a_{n} = \frac{\sqrt{2}}{\pi} \left[\int_{\pi}^{0} \sin(-\frac{y}{2}) \cos(-ny) dy + \int_{0}^{\pi} \sin\frac{x}{2} \cos ndx \right]$$

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

$$4\sqrt{2}$$

$$=-\frac{4\sqrt{2}}{\pi(4n^2-1)}$$

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

 π^{-1} $J_{-\pi}$ Z J_{0} 在上式右端第一个积分中,令 x = -y,则

$$b_n = \frac{\sqrt{2}}{\pi} \left[\int_{\pi}^{0} \sin(-\frac{y}{2}) \sin(-ny) dy + \int_{0}^{\pi} \sin\frac{x}{2} \sin nx dx \right] = 0$$

因此,在区间(-\pi,\pi) 上

$$\sqrt{1 - \cos x} = \frac{2\sqrt{2}}{\pi} - \frac{4\sqrt{2}}{\pi} \sum_{n=1}^{\infty} \frac{\cos nx}{4n^2 - 1}$$

当 $x = \pm \pi$ 时,上式右端收敛于

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

所以,在区间[-π,π]上

$$\sqrt{1 - \cos x} = \frac{2\sqrt{2}}{\pi} - \frac{4\sqrt{2}}{\pi} \sum_{n=1}^{\infty} \frac{\cos nx}{4n^2 - 1}$$

$$(3) f(x) = ax^2 + bx + c$$

$$(|||)a_0 = \frac{1}{\pi} \int_0^{2\pi} (ax^2 + bx + c) dx$$
$$= \frac{8a\pi^2}{2} + 2b\pi + 2c$$

$$a_{n} = \frac{1}{\pi} \int_{0}^{2\pi} (ax^{2} + bx + c) \cos nx dx$$
$$= \frac{a}{\pi} \int_{0}^{2\pi} x^{2} \cos nx dx + \frac{b}{\pi} \int_{0}^{2\pi} x \cos nx dx + \frac{c}{\pi} \int_{0}^{2\pi} \cos nx dx$$

$$=\frac{4a}{2}$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} (ax^2 + bx + c) \sin nx dx = -\frac{4\pi a}{n} - \frac{2\pi}{n}$$

因此,在区间 $(0,2\pi)$ 上

$$ax^2 + bx + c$$

$$= \frac{4a}{3}\pi^{2} + b\pi + c + \sum_{n=1}^{\infty} \left(\frac{4a}{n^{2}} \cos nx - \frac{4a\pi + 2b}{n} \sin nx \right)$$

$$(|||)a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} (ax^2 + bx + c) dx = \frac{1}{\pi} (\frac{ax^3}{3} + \frac{bx^2}{2} + cx) |_{-\pi}^{\pi}$$
$$= \frac{2a\pi^2}{3} + 2c$$

$$a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} (ax^{2} + bx + c) \cos nx dx$$

$$= \frac{a}{\pi} \int_{-\pi}^{\pi} x^{2} \cos nx dx + \frac{b}{\pi} \int_{-\pi}^{\pi} x \cos nx dx + \frac{1}{\pi} \int_{-\pi}^{\pi} \cos nx dx$$

$$= \begin{cases} \frac{4a}{n^{2}}, & \leq n \end{cases} \text{ 为禹数时}$$

$$b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} (ax^{2} + bx + c) \sin nx dx$$

$$= \begin{cases} -\frac{2b}{n}, & \leq n \end{cases} \text{ 为禹数时}$$

$$\text{因此,在区间}(-\pi,\pi) \perp$$

$$ax^{2} - bx + c$$

$$= (\frac{a}{3}\pi^{2} + c) + \sum_{n=1}^{\infty} [(-1)^{n} \frac{4a}{n^{2}} \cos nx - (-1)^{n} \frac{2b}{n} \sin nx]$$

$$(4) f(x) = \text{ch} x, \text{dh} \Rightarrow$$

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} \text{ch} x dx = \frac{1}{\pi} \text{sh} x \mid_{-\pi}^{\pi} = \frac{2}{\pi} \text{sh} \pi,$$

$$a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} \text{ch} x \cos nx dx$$

$$= \frac{1}{\pi} \text{sh} x \cos nx \mid_{-\pi}^{\pi} + \frac{n}{\pi} \int_{-\pi}^{\pi} \text{sh} x \sin nx dx$$

$$= \frac{2}{\pi} \text{sh} x \cdot (-1)^{n} + \frac{n}{\pi} \text{ch} x \sin nx \mid_{-\pi}^{\pi}$$

$$- \frac{n^{2}}{\pi} \int_{-\pi}^{\pi} \text{sh} x \cos nx dx$$

$$= (-1)^{n} \frac{2}{\pi} \text{sh} \pi - n^{2} a_{n}$$

$$\text{所以} \quad a_{n} = \frac{(-1)^{n}}{n^{2}} \cdot \frac{2}{\pi} \text{sh} \pi$$

$$b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} \operatorname{chxsin} nx dx$$

$$= \frac{1}{\pi} \operatorname{shxsin} nx \mid_{-\pi}^{\pi} - \frac{n}{\pi} \int_{-\pi}^{\pi} \operatorname{shxcos} nx dx$$

$$= -\frac{n}{\pi} \operatorname{chxcos} nx \mid_{-\pi}^{\pi} + \frac{n^{2}}{\pi} \int_{-\pi}^{\pi} \operatorname{chxsin} nx dx$$

$$= \frac{n^{3}}{\pi} b_{n}$$
所以有 $b_{n} = 0$,因此,在区间 $(-\pi,\pi)$ 上
$$\operatorname{chx} = \frac{2}{\pi} \operatorname{sh\pi} \left[\frac{1}{2} + \sum_{n=1}^{\infty} (-1)^{n} \frac{1}{n^{2} + 1} \operatorname{cos} nx \right]$$
(5) 由 $f(x) = \operatorname{shx} \mathcal{H}(-\pi,\pi)$ 上的奇函数知
$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} \operatorname{shxdx} = 0, a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} \operatorname{shxcos} nx dx = 0$$
又因为 $b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} \operatorname{shxsin} nx dx$

$$= \frac{1}{\pi} \operatorname{chxsin} nx \mid_{-\pi}^{\pi} - \frac{n}{\pi} \int_{-\pi}^{\pi} \operatorname{chxcos} nx dx$$

$$= -\frac{n}{\pi} \operatorname{shxcos} nx \mid_{\pi}^{\pi} - \frac{n^{2}}{\pi} \int_{-\pi}^{\pi} \operatorname{shxsin} nx dx$$

$$= \frac{2n}{\pi} \operatorname{sh\pi}(-1)^{n+1} - n^{2} b_{n}$$
所以有 $b_{n} = (-1)^{n+1} \frac{n}{n^{2} + 1} \cdot \frac{2}{\pi} \operatorname{sh\pi},$ 因此, 在区间 $(-\pi,\pi)$ 上
$$\operatorname{shx} = \frac{2}{\pi} \operatorname{sh\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1} n}{n^{2} + 1} \operatorname{sinnx}.$$
8. 求函数 $f(x) = \frac{1}{12} (3x^{2} - 6\pi x + 2\pi^{2}), 0 < x < 2\pi$ 的傅里叶级数展开式, 并应用它推出 $\frac{n^{2}}{6} = \sum \frac{1}{n^{2}}$
解 利用第 7 题中第(3) 小题的结论: 在间 $(0,2\pi)$ 上
$$ax^{2} + bx + c = \frac{4a}{3} \pi^{2} + b\pi + c$$

$$+\sum_{n=1}^{\infty}\left(\frac{4a}{n^2}\cos nx - \frac{4a\pi + 2b}{n}\sin nx\right)$$

将
$$a = \frac{1}{4}$$
, $b = -\frac{\pi}{2}$, $c = \frac{\pi^2}{6}$ 代人,即得
$$\frac{1}{12}(3x^2 - 6\pi x + 2\pi^2) = \sum_{n=1}^{\infty} \frac{\cos nx}{n^2} (0 < x < 2\pi)$$

当 x = 0 时,上式右端收敛于

$$\frac{f(0+0)+f(2\pi-0)}{2}=\frac{\frac{\pi^2}{6}+\frac{\pi^2}{6}}{2}=\frac{\pi^2}{6}$$

所以有

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

9. 设 f 为 $[-\pi,\pi]$ 上的光滑函数,且 $f(-\pi) = f(\pi)$, a_n , b_n 为 f 的傅里叶系数, a_n , b_n , 为 f 的导函数 f 的傅里叶系数.证明:

$$a_0' = 0, a_n' = nb_n, b_n' = -na_n \quad (n = 1, 2, \cdots)$$

证 因为 f 在 $[-\pi,\pi]$ 上光滑,所以 f 在 $[-\pi,\pi]$ 上有连续的导函数.

$$a_{0}' = \frac{1}{\pi} \int_{-\pi}^{\pi} f'(x) dx = \frac{1}{\pi} [f(\pi) - f(-\pi)] = 0$$

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

$$= \frac{1}{\pi} f(x) \cos nx \mid_{-\pi}^{\pi} + \frac{n}{\pi} \int_{\pi}^{\pi} f(x) \sin nx dx = nb_{n}$$

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

$$= \frac{1}{\pi} f(x) \sin nx \mid_{-\pi}^{\pi} - \frac{n}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = -na_{n}$$

$$a_{0}' = 0, a_{n}' = nb_{n}, b_{n}' = -na_{n} \quad (n = 1, 2, \cdots)$$

10. 证明:若三角级数

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

即

中的系数 a_n , b_n 满足关系 $\sup\{\mid n^3a_n\mid,\mid n^3b_n\mid\}\leqslant M$,

M 为常数,则上述三角级数收敛,且其和函数具有连续的导函数.

证 由 $\sup\{n^3 \mid a_n \mid, n^3 \mid b_n \mid\} \leqslant M$ 知

$$|a_n| \leqslant \frac{M}{n^3}, |b_n| \leqslant \frac{M}{n^3} \quad (n = 1, 2, \cdots)$$

因为

$$|a_n \cos nx + b_n \sin nx| \leq |a_n \cos nx| + |b_n \sin nx|$$

$$\leq |a_n| + |b_n| \leq \frac{2M}{n^3}$$

且级数 $\sum_{n=1}^{\infty} \frac{2M}{n^3}$ 收敛, 所以级数

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

收敛,并且绝对收敛,一致收敛.

$$i \exists \quad \sum_{n=0}^{\infty} u_n(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$

则
$$\sum_{n=0}^{\infty} u_n'(x) = \sum_{n=1}^{\infty} (nb_n \cos nx - na_n \sin nx)$$

$$| nb_n \cos nx - na_n \sin nx | \leq | nb_n \cos nx | + | na_n \sin nx |$$

$$\leq | nb_n | + | na_n | \leq \frac{2M}{n^2}$$

且级数 $\sum_{n=1}^{\infty} \frac{2M}{n^2}$ 收敛,所以级数

$$\sum_{n=1}^{\infty} (nb_n \cos nx - na_n \sin nx)$$

一致收敛. 根据定理 13.12(连续性定理),此级数的和函数连续.

根据定理 13.14(逐项求导定理) 有:

$$\frac{d}{dx}\left[\sum_{n=1}^{\infty}u_n(x)\right] = \sum_{n=1}^{\infty}\left[\frac{d}{dx}u_n(x)\right] = \sum_{n=1}^{\infty}(nb_n\cos nx - na_n\sin nx)$$

因此,级数 $\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$ 的和函数具有连续的导函数.

§ 2 以 2L 为周期的函数的展开式

1. 求下列周期函数的傅里叶级数展开式:

$$(1)f(x) = |\cos x|$$
 (周期 π); $(2)f(x) = x - [x]$ (周期 1);

$$(3) f(x) = \sin^4 x$$
 (周期 π); $(4) f(x) = \operatorname{sgn}(\cos x)$ (周期 2π)

解 (1)f是 $[-\pi,\pi]$ 上的偶函数,f及其延拓后的图形如图 15-6所示.由于 f 是按段光滑的,因此,要以展开成傅里叶级数,而且这个级数为余弦级数.

数,而且这个级数为余弦级数.
$$a_0 = \frac{2}{\pi} \int_0^{\pi} |\cos x| dx$$
$$= \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \cos x dx - \frac{2}{\pi} \int_{\frac{\pi}{2}}^{\pi} \cos x dx$$

$$= \frac{4}{\pi}$$

$$a_1 = \frac{2}{\pi} \int_0^{\pi} |\cos x| \cos x dx = \frac{2}{\pi} \left[\int_0^{\frac{\pi}{2}} \cos^2 x dx - \int_{\frac{\pi}{2}}^{\pi} \cos^2 x dx \right] = 0$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} |\cos x| \cos nx dx$$

$$= \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \cos x \cos nx dx + \frac{2}{\pi} \int_{\frac{\pi}{2}}^{\pi} (-\cos x) \cos nx dx$$

$$= \frac{1}{\pi} \int_0^{\frac{\pi}{2}} [\cos(n+1)x + \cos(n-1)x] dx$$

$$-\frac{1}{\pi} \int_{\frac{\pi}{2}}^{\pi} [\cos(n+1)x + \cos(n-1)x] dx$$

$$= \begin{cases} 0, n = 2k + 1 \text{ bd}, \\ (-1)^{k+1} \frac{4}{\pi (4k^2 - 1)}, n = 2k \text{ bd} \end{cases} \quad \text{ $\sharp \Phi \ k = 1, 2, \cdots$}$$

因此,根据收敛定理,有

所以
$$|\cos x| = \frac{2}{\pi} - \sum_{n=1}^{\infty} \frac{4}{\pi(4k^2 - 1)} \cos 2k(x + \frac{\pi}{2})$$

$$\mathbb{P} \mid \cos x \mid = \frac{1}{\pi} + \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{k+1}}{4k^2 - 1} \cos 2kx \ (-\infty < x < +\infty)$$

(2) f是以1为周期

的周期函数, f 的图形 如图 15 - 7 所示. 由于 f 是按段光滑的, 因此, 可以展开成傅里叶级

数.

图 15-7

$$a_{0} = \int_{1}^{1} \{x - [x]\} dx = \int_{1}^{0} \{x - [x]\} dx + \int_{0}^{1} \{x - [x]\} dx$$

$$= \int_{-1}^{0} [x - (-1)] dx + \int_{0}^{1} x dx = 1$$

$$a_{n} = \int_{-1}^{1} \{x - [x]\} \cos n\pi x dx$$

$$= \int_{-1}^{0} (x + 1) \cos n\pi x dx + \int_{0}^{1} x \cos n\pi x dx = 0$$

$$b_{n} = \int_{-1}^{1} \{x - [x]\} \sin n\pi x dx$$

$$= \int_{-1}^{0} (x+1) \sin n\pi x dx + \int_{0}^{1} x \sin n\pi x dx$$
$$= \begin{cases} 0, \text{ in } h \text{$$

因此,由收敛定理,当 $x \neq 0$, ± 1, ± 2, ··· 时

$$x - [x] = \frac{1}{2} - \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{\sin 2n\pi x}{n}$$

当 x = 0, ± 1, ± 2, ··· 时, 上式右端收敛于 $\frac{1}{2}$

(3) 首先在 $[-\pi,\pi]$ 上将函数 $f(x) = \sin^4 x$ 展开成傅里叶级数

由于
$$\sin^4 = (\frac{1 - \cos 2x}{2})^2 = \frac{1}{4} - \frac{1}{2}\cos 2x + \frac{1}{4}\frac{1 + \cos 4x}{2}$$

= $\frac{3}{8} - \frac{1}{2}\cos 2x + \frac{1}{8}\cos 4x$

故有
$$a_0 = \frac{2}{\pi} \int_0^{\pi} \sin^5 x dx$$

= $\frac{2}{\pi} \int_0^{\pi} (\frac{3}{8} - \frac{1}{2} \cos 2x + \frac{1}{8} \cos 4x) dx = \frac{3}{4}$

$$a_{n} = \frac{2}{\pi} \int_{0}^{\pi} (\frac{3}{8} - \frac{1}{2} \cos 2x + \frac{1}{8} \cos 4x) \cos nx dx$$

$$= \begin{cases} 0, n \neq 2, n \neq 4, \\ -\frac{1}{2}, n = 2, \\ \frac{1}{8}, n = 4 \end{cases}$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \sin^4 x \sin nx dx = 0, n = 1, 2, \cdots$$

因为函数 f(x) 光滑,根据收敛定理

$$f(x) = \frac{3}{8} - \frac{1}{2}\cos 2x + \frac{1}{8}\cos 4x(-\infty < x < +\infty)$$

(4) f(x) 是以 2π 为周期的函数,并且是偶函数,分段光滑,因此可以展开成傅里叶级数,并且这个级数是余弦级数.

$$a_{0} = \frac{2}{\pi} \int_{0}^{\pi} \operatorname{sgn}(\cos x) dx = \frac{2}{\pi} \left[\int_{0}^{\frac{\pi}{2}} dx + \int_{\frac{\pi}{2}}^{\pi} (-1) dx \right] = 0$$

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

$$= \frac{2}{n\pi} \sin \frac{n\pi}{2} + \frac{2}{n\pi} \sin \frac{n\pi}{2} = \frac{4}{n\pi} \sin \frac{n\pi}{2}$$

$$= \begin{cases} 0, \pm n \text{ Jight} \\ (-1)^{k} & 4 \\ (2k+1)\pi \end{cases}, \pm n = 2k + 1(k = 0, 1, 2, \cdots)$$

根据收敛定理, $x \neq 2n\pi \pm \frac{\pi}{2}$ 时

$$sgn(\cos x) = \frac{4}{\pi} \sum_{k=0}^{\infty} \left\{ (-1)^k \frac{\cos(2k+1)x}{2k+1} \right\}.$$

而当 $x = 2n\pi \pm \frac{\pi}{2}$ 时,上式右端收敛于 0. 因此,上述展式对一切 $-\infty < x + \infty$ 都成立.

2. 求函数

$$f(x) = \begin{cases} x; 0 \le x \le 1 \\ 1; 1 < x < 2 \\ 3 - x; 2 \le x \le 3 \end{cases}$$

的傅里叶级数,并讨论其收敛性.

解 将 f 延拓,如图 15-8 所示. 易见 f 为偶函数,且按段光滑,因而可在[-3,3] 上作傅里叶展开

$$a_0 = \frac{2}{3} \int_0^3 f(x) dx$$

= $\frac{2}{3} \int_0^1 x dx + \int_1^2 dx$
+ $\int_2^3 (3-x) dx = \frac{4}{3}$

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

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

$$+ \int_{1}^{2} \cos \frac{n\pi x}{3} dx + \int_{2}^{3} (3 - x) \cos \frac{n\pi x}{3} dx \right]$$

$$= \frac{2}{3} \left\{ \left[\frac{3}{n\pi} x \sin \frac{n\pi x}{3} + \left(\frac{3}{n\pi} \right)^{2} \cos \frac{n\pi x}{3} \right] \Big|_{0}^{1} + \frac{3}{n\pi} \sin \frac{n\pi x}{3} \Big|_{1}^{2} + \left[\frac{9}{n\pi} \sin \frac{n\pi x}{3} - \frac{3}{n\pi} x \sin \frac{n\pi x}{3} - \left(\frac{3}{n\pi} \right)^{2} \cos \frac{n\pi x}{3} \right] \right]_{2}^{3} \right\}$$

$$= 6 \left[-\frac{1}{n^{2} \pi^{2}} + \frac{1}{n^{2} \pi^{2}} (\cos \frac{n\pi}{3} + \cos \frac{2n\pi}{3}) - \frac{(-1)^{n}}{n^{2} \pi^{2}} \right]$$

$$= \frac{6}{n^{2} \pi^{2}} \left[-1 + 2 \cos \frac{n\pi}{2} \cos \frac{n\pi}{6} - (-1)^{n} \right]$$

$$= \begin{cases} 0, \frac{1}{3} & n = 2k - 1 \text{ B}, \\ \frac{3}{k^{2} \pi^{2}} \left[-1 + (-1)^{k} \cos \frac{k\pi}{3} \right], \frac{1}{3} & n = 2k \text{ B}, \end{cases}$$

$$(k = 1, 2, \cdots)$$

$$b_{n} = 0$$

根据收敛定理知

$$f(x) = \frac{2}{3} + \frac{3}{\pi^2} \sum_{n=1}^{\infty} \left[-\frac{1}{k^2} + \frac{(-1)^k}{k^2} \cos \frac{k\pi}{3} \right] \cos \frac{2k\pi x}{3}$$

因为 f 延拓后连续,故上述级数对任意的 x, $-\infty < x < +\infty$,都 收敛于 f(x).

由于

$$\sum_{n=1}^{\infty} \left[-\frac{1}{n^2} + \frac{(-1)^n}{n^2} \cos \frac{n\pi}{3} \right] \cos \frac{4\pi x}{3}$$

$$= (-1 - \frac{1}{2}) \cos \frac{2\pi x}{3} + (-\frac{1}{2^2} - \frac{1}{2^2} \cdot \frac{1}{2}) \cos \frac{4\pi x}{3}$$

$$+ (-\frac{1}{3^2} + \frac{1}{3^2}) \cos 2\pi x + (-\frac{1}{4} - \frac{1}{4^2} \cdot \frac{1}{2}) \cos \frac{8\pi x}{3}$$

$$+ (-\frac{1}{5^2} - \frac{1}{5^2} \cdot \frac{1}{2}) \cos \frac{10\pi x}{3} + (-\frac{1}{6^2} + \frac{1}{6^2}) \cos 4\pi x + \cdots$$

$$= -\frac{3}{2} \sum_{n=1}^{\infty} \frac{1}{n^2} \cos \frac{2n\pi x}{3} + \frac{3}{2} \cdot \frac{1}{3^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \cos 2n\pi x,$$

故 f(x) 的余弦展开式可写为

$$f(x) = \frac{2}{3} - \frac{9}{2\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \cos \frac{2n\pi x}{3} + \frac{1}{2\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \cos 2n\pi x$$

3. 将函数 $f(x) = \frac{\pi}{2}$ - x 在[0, π]上展开成余弦级数.

解 为民把 f 展开为 余弦级数,对 f 作偶式周期 延拓,如图 15-9 所示.

$$a_0 = \frac{2}{\pi} \int_0^{\pi} f(x) dx$$
$$= \frac{2}{\pi} \int_0^{\pi} (\frac{\pi}{2} - x) dx$$
$$= 0$$

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

$$= \frac{2}{\pi} \frac{1}{n^2} (-\cos nx) \Big|_{0}^{\pi} = \begin{cases} 0, \text{ in 为偶数时,} \\ \frac{4}{n^2 \pi}, \text{ in 为奇数时.} \end{cases}$$

由收敛定理及 ƒ 延拓后连续知:

$$\frac{\pi}{2} - x = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\cos(2n-1)x}{(2n-1)^2} \quad (x \in [0,\pi])$$

4. 将函数 $f(x) = \cos \frac{x}{2}$ 在[0, π] 上展开正弦级数.

解 为了把 f 展开成正弦级数,对 f 作奇式周期延拓,如图 15 - 10 所示.

$$a_0 = 0, a_n = 0, n = 1, 2, \cdots$$

图 15-9

$$b_{n} = \frac{2}{\pi} \int_{0}^{\pi} \cos \frac{x}{2} \sin nx dx$$

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

$$+ \sin \left(n - \frac{1}{2} \right) x \right] dx$$

$$= \frac{1}{\pi} \cdot \frac{2}{2n+1}$$

$$\left[-\cos \left(n + \frac{1}{2} \right) x \right]_{0}^{\pi}$$

$$+ \frac{2}{\pi} \frac{1}{2n-1} \left[-\cos \left(n - \frac{1}{2} \right) x \right]_{0}^{\pi}$$

$$= \frac{8}{\pi} \cdot \frac{n}{4n-2}$$

 $+\frac{2}{\pi}\frac{1}{2n-1}[-\cos(n-\frac{1}{2})x]\Big|_{0}^{\pi}$ $=\frac{8}{\pi}\cdot\frac{n}{4n^2-1}$

因此,由收敛定理,在区间 $(0,\pi)$ 上:

$$\cos\frac{x}{2} = \frac{8}{\pi} \sum_{n=1}^{\infty} \frac{n}{4n^2 - 1} \sin nx$$

但当 x = 0, π 时, 右端级数收敛于 0.

5. 把函数

$$f(x) = \begin{cases} 1 - x, 0 < x \leq 2 \\ x - 3, 2 < x < 4 \end{cases}$$

在(0,4)上展开成余弦级数.

为把 f 展开成余弦 解

级数,对f作偶式周期延拓,如

图 15-11 所示.

图 15-10

$$a_0 = \frac{2}{4} \int_0^4 f(x) dx = \frac{1}{2} \left[\int_0^2 (1-x) dx + \int_2^4 (x-3) dx \right] = 0$$

$$a_n = \frac{2}{4} \int_0^4 f(x) \cos \frac{n\pi x}{4} dx$$

$$= \frac{1}{2} \left[\int_0^2 (1-x) \cos \frac{n\pi x}{4} dx + \int_2^4 (x-3) \cos \frac{n\pi x}{4} dx \right]$$

$$= \frac{1}{2} \left[(1-x) \cdot \frac{4}{n\pi} \sin \frac{n\pi x}{4} - (\frac{4}{n\pi})^2 \cos \frac{n\pi x}{4} \right] |_0^2$$

$$+ \frac{1}{2} \left[(x-3) \frac{4}{n\pi} \sin \frac{n\pi x}{4} + \frac{4}{n\pi} \right]^2 \cos \frac{n\pi x}{4} |_1^4$$

$$= (\frac{4}{n\pi})^2 \left\{ -\cos \frac{n\pi}{2} + \frac{1}{2} \left[1 + (-1)^n \right] \right\}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k - 1 \text{ iff}, \\ \frac{4}{k^2 \pi^2} \left[-(-1)^k + 1 \right], \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k - 1 \text{ iff}, \\ 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

$$= \begin{cases} 0, \stackrel{\text{iff}}{=} n = 2k \text{ iff}, \end{cases}$$

根据收敛定理,在区间(0.4)上,

$$f(x) = \frac{8}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2m-1)^2} \cos \frac{(2m-1)\pi x}{2}$$

6. 把函数 $f(x) = (x-1)^2$ 在(0,1) 上展开成余弦级数,并推出

$$x^2 = 6(1 + \frac{1}{2^2} + \frac{1}{3^2} + \cdots)$$

解 为把 f 展开成余 弦级数,对 f 作偶式周期延 拓,如图 15-12 所示.

$$a_0 = 2 \int_0^1 (x - 1)^2 dx$$
$$= \frac{2}{3}$$

图 15—12

$$a_n = 2 \int_0^1 (x - 1)^2 \cos n\pi x dx$$

$$= 2 \left[\frac{1}{n\pi} (x - 1)^2 \sin n\pi x \right]_0^1 - \frac{2}{n\pi} \int_0^1 (x - 1) \sin n\pi x dx$$

$$= \frac{4}{n\pi} \cdot \frac{1}{n\pi} \left[(x - 1) \cos n\pi x \right]_0^1 - \int_0^1 \cos n\pi x dx = \frac{4}{n^2 \pi^2}$$

根据收敛定理,在区间(0,1)上

$$f(x) = \frac{1}{3} + \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{\cos n\pi x}{n^2}$$

当 x = 0 时,由 f 延拓后连续,可得 $1 = \frac{1}{3} + \frac{4}{\pi^2} \sum_{r=1}^{\infty} \frac{1}{n^2}$

$$\mathbb{P} \quad \pi^2 = 6(1 + \frac{1}{2^2} + \frac{1}{3^2} + \cdots)$$

7. 求下列函数的傅里叶有数展开式:

 $(1)f(x) = \arcsin(\sin x); (2)f(x) = \arcsin(\cos x).$

解 (1) f(x) 是以 2π 为周期的连续周期的连续周期函数,又 f(x) 为 $(-\pi,\pi)$ 内奇函数,从而 $a_0 = a_n = 0$.

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

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

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

$$+ \frac{2}{\pi} \left(\frac{x}{n} \cos nx - \frac{1}{n^{2}} \sin nx \right) \Big|_{\frac{\pi}{2}}^{\pi}$$

$$= \frac{4}{n^{2}\pi} \sin \frac{n\pi}{2} = \begin{cases} 0, \frac{\omega}{4} & n = 2k \text{ B} \\ (-1)^{k} & \frac{4}{\pi (2k+1)^{2}}, \frac{\omega}{4} & n = 2k + 1 \text{ B} \end{cases}$$

$$(k = 0, 1, 2, \cdots)$$

根据收敛定理

$$\arcsin(\sin x) = \frac{4}{\pi} \sum_{n=0}^{\infty} \frac{(-1)^2}{(2k+1)^2} \sin(2k+1) x, (-\infty < x < +\infty)$$

(2) f(x) 是以 2π 为周期的连续周期函数,又 f(x) 为偶函数,从 而 $b_n = 0$

$$a_{0} = \frac{2}{\pi} \int_{0}^{\pi} \arcsin(\cos x) dx = \frac{2}{\pi} \int_{0}^{\pi} \arcsin[\sin(\frac{\pi}{2} - x)] dx$$

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

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

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

$$= \frac{2}{\pi} \cdot \frac{1}{n^{2}} (-\cos nx) \mid_{0}^{\pi}$$

$$= \begin{cases} 0, \frac{\omega}{n} - 2k \text{ ft}, \\ \frac{4}{(2k-1)^{2}\pi}, \frac{\omega}{n} = 2k-1 \text{ ft} \end{cases} (k = 1, 2, 3, \cdots)$$

根据收敛定理

$$\arcsin(\cos x) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\cos(2k-1)x}{(2k-1)^2} \quad (-\infty < x < +\infty)$$

8. 试问如何把定义在 $[0,\frac{\pi}{2}]$ 上的可积函数f延拓到区间 $(-\pi,\pi)$ 内,使它们的傅里叶级数为如下的形式:

$$(1)\sum_{n=1}^{\infty}a_{2n-1}\cos(2n-1)x;(2)\sum_{n=1}^{\infty}b_{2n-1}\sin(2n-1)x.$$

解 (1) 为了使 f 的 傅里叶系数 $b_n = 0$ (n = 1, 2,…),我们可对 f 作遇延 拓;又为了使 $a_{2n} = 0$ (n = 6) 0,1,2,…),根据本章 § 1 习题 4 结论,可让延拓后的 f满足 $f(x+\pi)=-f(x)$.

综合上述分析,可先把

$$f$$
从 $[0,\frac{\pi}{2}]$ 内到 $[-\frac{\pi}{2},\frac{\pi}{2}]$

图 15-13

内作偶式延拓,然后再根据 $f(x+\pi) = -f(x)$ 延拓到 $\left[-\frac{\pi}{2},\pi\right)$ 上,再偶延拓到 $\left(-\pi,\pi\right)$ 上,如图 15 - 13 所示.

这样得到的函数 f(x) 是 $(-\pi,\pi)$ 上的偶函数,且满足 $f(x+\pi)$ = -f(x),因此其傅里叶系数 $b_n=0$ ($n=1,2,\cdots$), $a_{2n}=0$ (n=0, 1,2, \cdots), 既它的傅里叶级数的形式为

$$\sum_{n=1}^{\infty} a_{2n-1} \cos(2n-1)x \quad x \in (-\pi,\pi)$$

(2) 先把 f 从[0, $\frac{\pi}{2}$] 内

到 $\left[-\frac{\pi}{2},\frac{\pi}{2}\right]$ 内作奇延拓,然

后再根据
$$f(x + \pi) = \frac{\pi}{\sqrt{-\frac{\pi}{2}}}$$

-f(x) 延拓到 $\left[-\frac{\pi}{2},\pi\right)$ 上,

再奇延拓到 $(-\pi,\pi)$ 内.如图 15-14 所示.

这样得到的函数 f(x)

图 15—14

是 $(-\pi,\pi)$ 上奇函数,且满足

 $f(x + \pi) = -f(x)$,因此,其傅里叶系数 $a_n = 0$ $(n = 0, 1, 2, \dots)$, $b_{2n} = 0$ $(n = 1, 2, \dots)$,即它的傅里叶级数的形式为

$$\sum_{n=1}^{\infty} b_{2n-1} \sin(2n-1)x \quad x \in (-\pi, \pi)$$

§ 3 收敛定理的证明

1. 设f为上以2π为周期且具有二阶连续的导函数的,证明f的傅里叶级数在 $(-\infty, +\infty)$ 上,一致收敛于f

证 由题设知, f(x) 可以展开成傅里叶级数, 如果我们能证得级数

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

收敛,则由定理15.1可推得 f(x) 的傅里叶级数在 $(-\infty, +\infty)$ 上的一致收敛于 f.

由于 f 在 $(-\infty, +\infty)$ 上光滑,所以 f 在 $[-\pi, \pi]$ 上可积,且 f 的 傅里叶系数为:(本章 § 1 习题 9 结论)

$$a'_{0} = 0, a'_{n} = nb_{n}, b'_{n} = -na_{n} \quad (n = 1, 2, \cdots)$$

因此

$$|a_{n}| + |b_{n}| = \frac{|a'_{n}|}{n} + \frac{|b'_{n}|}{n}$$

$$\leq \frac{1}{2} (a'_{n}^{2} + \frac{1}{n^{2}}) + \frac{1}{2} (b'_{n}^{2} + \frac{1}{n^{2}}) = \frac{1}{2} (a'_{n}^{2} + b'_{n}^{2}) + \frac{1}{n^{2}}$$

由贝塞耳不等式知级数 $\sum_{n=1}^{\infty} (a'_n^2 + b'_n^2)$ 收敛,又因为级数 $\sum_{n=1}^{\infty} \frac{1}{n^2}$

收敛,应用正项级数的比较原则,即可推得级数 $\frac{|a_n|}{2} + \sum_{n=1}^{\infty} (|a_n| + |b_n|)$ 收敛.故 f 的傅里叶级数在 $(-\infty, +\infty)$ 上一致收敛于 f.

2. 设 f 为 $[-\pi,\pi]$ 上可积函数. 证明: 若 f 的傅里叶级数在 $[-\pi,\pi]$ 上一致收敛于 f,则成立帕塞瓦尔(Parseval) 等式:

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

这里 a_n, b_n 为 f 的傅里叶级数

证 因为 f 的傅里叶级数在 $[-\pi,\pi]$ 上一致收敛于 f,所以 $f(x) = \frac{a_0}{2} + \sum_{n=0}^{\infty} (a_n \cos nx + b_n \sin nx) \quad x \in (-\pi,\pi)$

$$\frac{1}{\pi} \int_{-\pi}^{\pi} [f(x)]^2 dx$$

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

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

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

由于
$$f$$
 在 $\left[-\pi,\pi\right]$ 上可积,所以 f 在 $\left[-\pi,\pi\right]$ 上有界.由于级数
$$\frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos nx + b_n \sin nx\right)$$

在[-π,π]上一致收敛,故由第十三章 §1 习题 4 知级数

$$\sum_{n=1}^{\infty} [a_n f(x) \cos nx + b_n f(x) \sin nx], \quad \text{在}[-\pi, \pi] \perp - \text{致收敛. 因此}$$

$$\frac{1}{\pi} \int_{-\pi}^{\pi} [f(x)]^2 dx$$

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

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

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

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

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

3. 由于帕塞瓦尔等式对于在 $[-\pi,\pi]$ 上满足收敛定理条件的函数也成立〈证略〉。请应用这个结果证明下列各式。

$$(1)\frac{\pi^2}{8} = \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2}$$
,(提示:应用 § 1 习题 3 的展开式导出);

(2)
$$\frac{\pi^2}{6} = \sum_{n=1}^{\infty} \frac{1}{n^2}$$
,(提示:应用§1习题1(1)(i)的展开式导出);

(3)
$$\frac{\pi^4}{90} = \sum_{n=1}^{\infty} \frac{1}{n^4}$$
,(提示:应用 § 1 习题(2)(i)的展开式导出)

证 (1)由 § 1 习题 3 的结论知:

$$\sum_{n=1}^{\infty} \frac{\sin(2n-1)x}{2n-1} = f(x) = \begin{cases} -\frac{\pi}{4}, -\pi < x < 0 \\ \frac{\pi}{4}, 0 \le x < \pi \end{cases}$$

根据帕塞瓦尔等式有
$$\frac{1}{\pi} \int_{-\pi}^{\pi} \frac{\pi^2}{16} dx = \sum_{n=1}^{\infty} (\frac{1}{2n-1})^2$$

$$\mathbb{P}\frac{\pi^2}{8} = \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2}$$

(2) 由 § 1 习题(1)(i) 的结论

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

根据帕塞瓦尔等式有:

$$\frac{1}{\pi} \int_{-\pi}^{\pi} x^2 dx = \sum_{n=1}^{\infty} \left[\frac{(-1)^{n+1}}{n} \cdot 2 \right]^2$$

$$\mathbb{P} \qquad \frac{\pi^2}{6} = \sum_{n=1}^{\infty} \frac{1}{n^2}$$

(3) 由 § 1 习题 1(2)(i) 的结论知:

$$x^{2} = \frac{\pi^{2}}{3} + 4 \sum_{n=1}^{\infty} (-1)^{n} \frac{\cos nx}{n^{2}} \quad (-\pi < x < \pi)$$

根据帕塞瓦尔等式有:

$$\frac{1}{\pi} \int_{-\pi}^{\pi} x^4 dx = 2(\frac{\pi^2}{3})^2 + \sum_{n=1}^{\infty} [(-1)^n \frac{2}{n^2}]^2$$

$$\mathbb{P} \qquad \frac{\pi^4}{90} = \sum_{n=1}^{\infty} \frac{1}{n^4}$$

4. 证明:若 f, g 均为 $[-\pi,\pi]$ 上可积函数,且它们的傅里叶级数在 $[-\pi,\pi]$ 上分别一致收敛于 f 和g,则

$$\frac{1}{\pi} \int_{-\pi}^{\pi} f(x) g(x) dx = \frac{a_0 \alpha_0}{2} + \sum_{n=1}^{\infty} (a_n \alpha_n + b_n \beta_n)$$

其中 a_n, b_n 为 f 的傅里叶系数, α_n, β_n 为 g 的傅里叶系数.

证 由于 f 的傅里叶级数在 $[-\pi,\pi]$ 上一致收敛于 f,所以

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

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

由第十三章 §1 习题 4 知级数

$$\sum_{n=1}^{\infty} [a_{n}g(x)\cos nx + b_{n}g(x)\sin nx], 在[-\pi,\pi] 上 - 致收敛.$$

由于 f,g 均为 $[-\pi,\pi]$ 上可积函数,故 f(x)g(x) 在 $[-\pi,\pi]$ 上可积.所以

$$\frac{1}{\pi} \int_{-\pi}^{\pi} f(x)g(x)dx
= \int_{-\pi}^{\pi} \left\{ \frac{a_0}{2} g(x) + \sum_{n=1}^{\infty} \left[a_n g(x) \cos nx + b_n g(x) \sin nx \right] \right\} dx
= \frac{1}{\pi} \int_{-\pi}^{\pi} \frac{a_0}{2} g(x) dx + \frac{1}{\pi} \int_{-\pi}^{\pi} \sum_{n=1}^{\infty} \left[a_n g(x) \cos nx + b_n g(x) \sin nx \right] dx
= \frac{1}{2} a_0 \alpha_0 + \frac{1}{\pi} \sum_{n=1}^{\infty} \int_{-\pi}^{\pi} \left[a_n g(x) \cos nx + b_n g(x) \sin nx \right] dx
= \frac{1}{2} a_0 \alpha_0
+ \sum_{n=1}^{\infty} \left[a_n \cdot \frac{1}{\pi} \int_{-\pi}^{\pi} g(x) \cos nx dx + b_n \cdot \frac{1}{\pi} \int_{-\pi}^{\pi} g(x) \sin nx dx \right]
= \frac{1}{2} a_0 \alpha_0 + \sum_{n=1}^{\infty} \left(a_n \alpha_n + b_n \beta_n \right)$$

注:上面的推导过程中利用了定理 13.10(可积性) 的推广.即 若函数列 $\{f_n\}$ 在[a,b]上一致收敛于 f,且 f, f_n ($n=1,2,\cdots$)在 [a,b]上均可积,则

$$\int_{a}^{b} \lim_{n \to \infty} f_{n}(x) dx = \lim_{n \to \infty} \int_{a}^{b} f_{n}(x) dx$$

(证明与定理 13.10 的证明类似)

将此结论用于函数项级数,即可得到定理 13.12(逐项求积)的推 广.即:

若函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 在[a,b] 上一致由敛于 s(x),且每一项 $u_n(x)$ 及 s(x) 均在[a,b] 上可积,则

$$\sum_{n=1}^{\infty} \int_{a}^{b} u_n(x) dx = \int_{a}^{b} \sum_{n=1}^{\infty} u_n(x) dx$$

5. 证明:若 f 及其导函数 f' 均在 $[-\pi,\pi]$ 上可积, $\int_{-\pi}^{\pi} f(x) dx = 0$, $f(-\pi) = f(\pi)$ 且成立帕塞瓦尔等式,则 $\int_{-\pi}^{\pi} |f'(x)|^2 dx \geqslant \int_{-\pi}^{\pi} |f(x)|^2 dx$

证明 设 a_0 , a_n , b_n 为f的傅里叶系数 a_0 , a_n , b_n , 为f 的傅里叶系数则:

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

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

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

$$a_{0}' = \frac{1}{\pi} \int_{-\pi}^{\pi} f'(x) dx = \frac{1}{\pi} [f(\pi) - f(-\pi)] = 0$$

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

$$= \frac{1}{\pi} f(x) \cos nx \mid_{-\pi}^{\pi} + \frac{n}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx$$

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

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

$$= \frac{1}{\pi} f(x) \sin nx \Big|_{-\pi}^{\pi} - \frac{n}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx$$

$$= -n \cdot \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = -n \cdot a_{n} \quad n = 1, 2, 3, \cdots$$

故由帕塞瓦尔等式:

$$\frac{1}{\pi} \int_{-\pi}^{\pi} [f(x)]^2 dx = \frac{a_0^2}{2} + \sum_{n=1}^{\infty} (a_n^2 + b_n^2) = \sum_{n=1}^{\infty} (a_n^2 + b_n^2)$$
$$\frac{1}{\pi} \int_{-\pi}^{\pi} [f'(x)]^2 dx = \frac{a'_0^2}{2} + \sum_{n=1}^{\infty} (a'_n^2 + b'_n^2)$$

总练习题

1. 试求三角多项式

$$T_n(x) = \frac{A_0}{2} + \sum_{k=1}^n (A_k \cos kx + B_k \sin kx)$$

的傅里叶级数展开式。

解 $T_n(x)$ 是以为 2π 周期的光滑函数,从而在 $(-\infty,\infty)$ 上可展开成傅里叶级数.

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} T_{n}(x) dx$$

$$= \frac{1}{\pi} \int_{-\pi}^{\pi} \left[\frac{A_{0}}{2} + \sum_{k=1}^{n} (A_{k} \cos kx + B_{k} \sin kx) \right] dx = A_{0}$$

$$a_{m} = \frac{1}{\pi} \int_{-\pi}^{\pi} T_{n}(x) \cos mx dx$$

$$= \frac{1}{\pi} \int_{-\pi}^{\pi} \left[\frac{A_{0}}{2} + \sum_{k=1}^{n} (A_{k} \cos kx + B_{k} \sin kx) \right] \cos mx dx$$

$$= \begin{cases} A_{m}, \stackrel{\text{iff}}{=} m \leqslant n \text{ iff}, \\ 0, \stackrel{\text{iff}}{=} m > n \text{ iff} \end{cases}$$

$$b_{m} = \frac{1}{\pi} \int_{-\pi}^{\pi} T_{n}(x) \sin mx dx$$

$$= \frac{1}{\pi} \int_{-\pi}^{\pi} \left[\frac{A_{0}}{2} + \sum_{k=1}^{n} (A_{k} \cos kx + B_{k} \sin kx) \right] \sin mx dx$$

$$= \begin{cases} B_{m}, \stackrel{\text{iff}}{=} m \leqslant n \text{ iff}, \\ 0, \stackrel{\text{iff}}{=} m > n \text{ iff}, \end{cases}$$

$$\text{But, } \text{iff} (-\infty, +\infty) \text{ iff}$$

$$T_n(x) = \frac{a_0}{2} + \sum_{m=1}^{n} (a_m \cos mx + b_m \sin mx)$$
$$= \frac{A_0}{2} + \sum_{k=1}^{n} (A_k \cos kx + B_k \sin kx).$$

即 $T_n(x)$ 的傅里叶级数展开式是其本身.

2. 设 f 为 $[-\pi,\pi]$ 上可积函数, a_0 , a_k , b_k $(k=1,2,\cdots,n)$ 为 f 的 傅里叶系数. 试证明: 当 $A_0=a_0$, $A_k=a_k$, $B_k=b_k$ $(k=1,2,\cdots,n)$, 时, 积分 $\int_{-\pi}^{\pi} [f(x)-T_n(x)]^2 dx$ 取得小值, 且最小值为

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

上述 $T_n(x)$ 是第1 题中的三角多项式, A_0 , A_k , B_k 为它的傅里叶系数.

证
$$\int_{-\pi}^{\pi} [f(x) - T_n(x)]^2 dx$$

$$= \int_{-\pi}^{\pi} \{ f(x) - \left[\frac{A_0}{2} + \sum_{k=1}^{n} (A_k \cos kx + B_k \sin kx) \right] \}^2 dx$$

$$= \int_{-\pi}^{\pi} \{ -2f(x) \left[\frac{A_0}{2} + \sum_{k=1}^{n} (A_k \cos kx + B_k \sin kx) \right] \} dx$$

$$+ \int_{-\pi}^{\pi} \left[\frac{A_0}{2} + \sum_{k=1}^{n} (A_k \cos kx + B_k \sin kx) \right]^2 dx$$

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

$$= -2\pi \left(\frac{A_0}{2} a_0 + \sum_{k=1}^{n} A_k a_k + \sum_{k=1}^{n} B_k b_k \right) + \pi \left(\frac{1}{2} A_0^2 + \sum_{k=1}^{n} A_k^2 + \sum_{k=1}^{n} B_k^2 \right)$$

$$+ 2\pi \left(\frac{1}{2} a_0^2 + \sum_{k=1}^{n} a_k^2 + \sum_{k=1}^{n} b_k^2 \right) - \pi \left(\frac{1}{2} a_0^2 + \sum_{k=1}^{n} a_k^2 + \sum_{k=1}^{n} b_k^2 \right)$$

$$= \pi \left[\frac{1}{2} (A_0 - a_0)^2 + \sum_{k=1}^{n} (A_k - a_k)^2 + \sum_{k=1}^{n} (B_k - b_k)^2 \right] \geqslant 0$$
因此,当 $A_0 = a_0, A_k = a_k, B_k = b_k (k = 1, 2, \dots, n)$ 时,积分
$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x) \right]^2 dx$$
 取得最小值. 下面求这个最小值:

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

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

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

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

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

$$+ \left[\frac{a_0^2}{4} \cdot 2\pi + \sum_{k=1}^{n} (\pi a_k^2 + \pi b_k^2)\right]$$

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

$$f(x) = \int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx \text{ of } dx$$

$$\int_{-\pi}^{\pi} \left[f(x) - T_n(x)\right]^2 dx$$

$$\int_{-\pi}^{\pi}$$

$$= -\frac{n}{\pi} [f(\pi) \cos n\pi - f(-\pi) \cos(-n\pi)] - n^2 b_n$$

$$= -n^2 b_n$$

$$\text{th § 3 } 3 \text{ (2) } 3 \text{ (2) } \frac{\pi^2}{6} = \sum_{k=1}^{\infty} \frac{1}{n^2}, \text{ th}$$

$$\frac{1}{2} (2 + \sum_{k=1}^{\infty} + b_k'' +) \geqslant \frac{1}{2} (\sum_{k=1}^{n} \frac{1}{k^2} + \sum_{k=1}^{\infty} + b_k'' +)$$

$$= \frac{1}{2} \sum_{k=1}^{\infty} (\frac{1}{k^2} + b_k'' +) = \frac{1}{2} \sum_{k=1}^{\infty} [\frac{1}{k^2} + k^2 (\sqrt{+b_k} + b_k'' +)]$$

$$\geqslant \frac{1}{2} \sum_{k=1}^{\infty} 2 \cdot \frac{1}{k} \cdot k \cdot \sqrt{+b_k} + \sum_{k=1}^{\infty} \sqrt{+b_k} + \geqslant \sum_{k=1}^{\infty} \sqrt{+b_k} +$$

$$\text{th } \sum_{k=1}^{n} \sqrt{+b_k} + \geqslant \frac{1}{2} (2 + \sum_{k=1}^{\infty} + b_k'' +)$$

$$\text{th } \sum_{k=1}^{n} \sqrt{+b_k} + \geqslant \frac{1}{2} (2 + \sum_{k=1}^{\infty} + b_k'' +)$$

4. 设周期为 2π 的可积函数 $\omega(x)$ 与 $\omega(x)$ 满足以下关系式:

 $(1)\varphi(-x) = \psi(x); (2)\varphi(-x) = -\psi(x),$ 试问 φ 的傅里叶系数 a_n, b_n 和 ψ 傅里叶系数 α_n, β_n 有什么关系.

解
$$(1)$$
 令 $x = -t$ 得

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(-t) \cos nt dt$$

$$= \frac{1}{\pi} \int_{-\pi}^{\pi} \psi(t) \cos nt dt = \alpha_n \quad (n = 0, 1, 2, \cdots)$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \sin nx dx = -\frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(-t) \sin nt dt$$

$$= -\frac{1}{\pi} \int_{-\pi}^{\pi} \psi(t) \sin nt dt = -\beta_n \quad (n = 1, 2, \cdots)$$

(2) 仿(1) 可知:此时

$$a_n = -\alpha_n$$
 $(n = 0,1,2,\dots); b_n = \beta_n$ $(n = 1,2,\dots)$

5. 设定义在[a,b]上的连续函数列 $\{\varphi_n\}$ 满足关系

$$\int_{a}^{b} \varphi_{n}(x) \varphi_{m}(x) dx = \begin{cases} 0, n \neq m \\ 1, n = m \end{cases}$$

对于在[a,b]上的可积函数 f,定义

$$\alpha_n = \int_a^b f(x) \varphi_n(x) dx, n = 1, 2, \dots$$

证明:
$$\sum_{k=1}^{\infty} \alpha_n^2$$
 收敛,且有不等式 $\sum_{k=1}^{\infty} \alpha_n^2 \leqslant \int_a^b [f(x)]^2 dx$ 证 作级数: $\sum_{n=1}^{\infty} \alpha_n \varphi_n(x)$, $\Leftrightarrow s_m(x) = \sum_{n=1}^{\infty} \alpha_n \varphi_n(x)$ 考察积分
$$\int_a^b [f(x) - s_m(x)]^2 dx$$

$$= \int_a^b f^2(x) dx - 2 \int_a^b f(x) s_m(x) dx + \int_a^b s_m^2(x) dx$$
 由于
$$\int_a^b f(x) s_m(x) dx = \int_a^b f(x) \sum_{n=1}^{\infty} \alpha_n \varphi_n(x) dx$$

$$= \sum_{n=1}^{\infty} \alpha_n \int_a^b f(x) \varphi_n(x) dx = \sum_{n=1}^{\infty} \alpha_n^2$$
 同理
$$\int_a^b s_m^2(x) dx = \sum_{n=1}^{\infty} \alpha_n^2$$
 于是
$$0 \leqslant \int_a^b [f(x) - s_m(x)]^2 dx = \int_a^b f^2(x) dx - \sum_{n=1}^{\infty} \alpha_n^2$$
 因此
$$\sum_{n=1}^{\infty} \alpha_n^2 \leqslant \int_a^b f^2(x) dx$$
 此式对任何自然数 m 都成立,而
$$\int_a^b f^2(x) dx$$
 为有限值,所以

此式对任何自然数 m 都成立, 而 $\int_a^b f^2(x) dx$ 为有限值, 所以正项级数 $\sum_{n=1}^{\infty} \alpha_n^2$ 的部分和数列有界因而它收敛,且有不等式

$$\sum_{n=1}^{\infty} \alpha_n^2 \leqslant \int_a^b [f(x)]^2 dx$$