§ 5 傅里叶(Fourier)级数

在科学技术中,常常会遇到各种各样的周期现象,周期现象在数学上可用周期函数来近似描述.最简单的周期函数是正弦(或余弦)函数 $y = A\sin(\omega x + \varphi)$,它在物理中描述简谐振动问题,其中 A, ω 和 φ 分别叫做振幅、频率和初相.它的周期 $T = \frac{2\pi}{\omega}$,又称为正弦波或谐波.

考虑正弦函数序列 $\{A_n \sin(nx + \varphi_n)\}$:

$$A_1 \sin(x + \varphi_1), A_2 \sin(x + \varphi_2), \dots, A_n \sin(nx + \varphi_n), \dots$$

它们有共同周期 2π , n个周期为 2π 的正弦函数与常数4之和

$$S_n(x) = A_0 + \sum_{k=1}^n A_k \sin(kx + \varphi_k)$$

仍是一个以 2π 为周期的周期函数.

如果 $\lim_{n\to\infty} S_n(x) = S(x)$,也就是说,三角函数项级数 $A_0 + \sum_{n=1}^{\infty} A_n \sin(nx + \varphi_n)$ 收敛

于和函数S(x),那么S(x)也是以 2π 为周期的周期函数.

一个相反问题: 给定以 2π 为周期的周期函数f(x),能否将f(x)表示成一列正弦函数之和? 也就是表达式

$$f(x) = A_0 + \sum_{n=1}^{\infty} A_n \sin(nx + \varphi_n)$$

能否成立?如果能,那么可以通过简单的正弦函数来研究复杂的周期函数.

因为 $A_n \sin(nx + \varphi_n) = A_n \sin \varphi_n \cos nx + A_n \cos \varphi_n \sin nx = a_n \cos nx + b_n \sin nx$,其中 $a_n = A_n \sin \varphi_n, b_n = A_n \cos \varphi_n \quad (n = 1, 2, ...), \ 记 A_0 = \frac{a_0}{2}, \ 上述三角函数项级数变成$

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

称为三角级数.

需解决两个问题:

- (1) 周期函数 $(T=2\pi) f(x)$ 满足什么条件,f(x)才能展开为三角级数;
- (2)如果f(x)能展开为三角级数,展开式

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

中的系数 a_0, a_n, b_n 如何计算?

一、三角级数

三角级数

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

周期为 2π , 其中 a_0 , a_n , b_n $(n = 1, 2, \cdots)$ 都是常数.

三角函数系:

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

三角函数系的正交性: 三角函数系中任何两个不同的

函数的乘积在区间 $[-\pi, \pi]$ 上的积分等于零,即

$$\int_{-\pi}^{\pi} 1 \cdot \cos nx dx = 0 \quad (n=1, 2, \dots),$$

$$\int_{-\pi}^{\pi} 1 \cdot \sin nx dx = 0 \quad (n=1, 2, \dots),$$

$$\int_{-\pi}^{\pi} \sin kx \cos nx dx = 0 \quad (k, n=1, 2, \dots),$$

$$\int_{-\pi}^{\pi} \sin kx \sin nx dx = 0 \quad (k, n=1, 2, \dots, k \neq n),$$

$$\int_{-\pi}^{\pi} \cos kx \cos nx dx = 0 \quad (k, n=1, 2, \dots, k \neq n).$$

三角函数系中任何两个相同的函数的乘积在区间 $[-\pi,\pi]$ 上的积分不等于零,即

$$\int_{-\pi}^{\pi} 1^{2} dx = 2\pi,$$

$$\int_{-\pi}^{\pi} \cos^{2} nx dx = \pi \quad (n = 1, 2, \dots),$$

$$\int_{-\pi}^{\pi} \sin^{2} nx dx = \pi \quad (n = 1, 2, \dots).$$

一般地,若函数 f, g 在[a,b]上可积,且 $\int_a^b f(x)g(x)dx=0$,则称函数 f, g 在[a,b]上正交;设 $\{f_n\}$ 是区间[a,b]上的可积函数列,若其中任意两个不同的函数在[a,b]上正交,且 $\int_a^b f_n^2(x)dx \neq 0$ (n=1,2,...),则称 $\{f_n\}$ 是[a,b]上的正交函数系.所以以上三角函数系在长为一个周期的任何区间[a, $a+2\pi$]上构成一个正交函数系.

二、函数展开成傅里叶级数

问题: 设 f(x) 是周期为 2π 的周期函数,且能展开成三角级数:

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

那么系数 a_0, a_1, b_1, \cdots 与函数 f(x)之间存在着怎样的关系?

假定三角级数可逐项积分,对

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

两边乘 $\cos nx$, 再逐项求积分,则有

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

根据三角函数系正交性, 得

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

类似可得

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

傅里叶系数:

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

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

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

系数 a_0, a_1, b_1, \cdots 叫做函数 f(x) 的傅里叶系数.

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

称为f(x)的傅里叶级数,其中 a_0, a_1, b_1, \cdots 是傅里叶系数.

记作

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

周期为 2l 的周期函数 f(x)的傅里叶级数展开式为

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

其中傅里叶系数 a_n, b_n 为

$$a_{n} = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{n \pi x}{l} dx \qquad (n=0, 1, 2, \dots),$$

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

问题: 一个定义在(一 ∞ , + ∞)上周期为 2 π 的函数 f(x), 如果它在一个周期上可积,则一定可以作出 f(x)的傅里叶级数. 然而,函数 f(x)的傅里叶级数是否一定收敛? 如果它收敛,它是否一定收敛于函数 f(x)? 一般来说,这两个问题的答案都不是肯定的.

定理(狄利克雷 Direchlet 充分条件、收敛定理) 设 f(x)是周期为 2π 的周期函数,如果它满足: (1)在一个周期内连续或只有有限个第一类间断点,(2) 在一个周期内至多只有有限个极值点,则 f(x)的傅里叶级数在($-\infty$, $+\infty$)上处处收敛,并且当 x 是 f(x)的连续点时,级数收敛于 f(x); 当 x 是 f(x)的间断点时,级数收敛于 $\frac{1}{2}[f(x-0)+f(x+0)]$

例 1 设 f(x)是周期为 2π 的周期函数,它在 $[-\pi,\pi)$ 上的表达式为

$$f(x) = \begin{cases} x & -\pi \le x < 0 \\ 0 & 0 \le x < \pi \end{cases}$$

将 f(x)展开成傅里叶级数.

解: 所给函数满足收敛定理的条件, 它在点 $x=(2k+1)\pi$ (k=0, ± 1 , ± 2 , · · ·)处不连续, 因此, f(x)的傅里叶级数在 $x=(2k+1)\pi$ 处收敛于

$$\frac{1}{2}[f(x-0)+f(x+0)] = \frac{1}{2}(0-\pi) = -\frac{\pi}{2}.$$

在连续点 $x(x\neq(2k+1)\pi)$ 处级数收敛于 f(x).

傅里叶系数计算如下:

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

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

$$= \begin{cases} \frac{2}{n^{2}\pi} & n = 1, 3, 5, \dots \\ 0 & n = 2, 4, 6, \dots \end{cases}$$

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

f(x)的傅里叶级数展开式为

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

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

$$-\frac{1}{4} \sin 4x + (\frac{2}{5^2 \pi} \cos 5x + \frac{1}{5} \sin 5x) - \cdots$$

$$(-\infty < x < +\infty; x \neq \pm \pi, \pm 3\pi, \cdots).$$

如果f(x)是周期为 2π 的周期函数,它在 $[0,2\pi]$ 上给出表达式,则**傅里叶系数**:

$$a_{0} = \frac{1}{\pi} \int_{0}^{2\pi} f(x) dx,$$

$$a_{n} = \frac{1}{\pi} \int_{0}^{2\pi} f(x) \cos nx dx, (n = 1, 2, \dots),$$

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

例2. 设 f(x) 是周期为2 π 的函数,周期[0, 2 π)上的表达式为 $f(x) = e^{-x}$,将 f(x) 展开成傅里叶级数,并求级数 $\sum_{n=1}^{\infty} \frac{1}{n^2+1}$ 的和.

解:所给函数f(x)满足收敛定理的条件, $x=2k\pi(k=0,\pm 1,\pm 2,...)$ 是f(x)的间断点,而在其他点处 f(x)连续.因此,f(x)的傅里叶级数在 $x=2k\pi$ 处收敛于

$$\frac{f(0^+) + f(2\pi^-)}{2} = \frac{1 + e^{-2\pi}}{2}.$$

傅里叶系数为

$$a_0 = \frac{1}{\pi} \int_0^{2\pi} e^{-x} dx = \frac{1}{\pi} \left(1 - e^{-2\pi} \right) \quad , \quad a_n = \frac{1}{\pi} \int_0^{2\pi} e^{-x} \cos nx dx = \frac{1}{n^2 \pi} \left(1 - e^{-2\pi} \right) - \frac{1}{n^2} a_n$$

$$a_n = \frac{1}{(n^2+1)\pi} (1-e^{-2\pi})$$

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

于是, f(x)的傅里叶级数展开式为

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

其中, $x\neq 2k\pi, k=0,\pm 1,\pm 2,\ldots$

若令x=0,则有

$$\frac{1-e^{-2\pi}}{2\pi} + \frac{1-e^{-2\pi}}{\pi} \sum_{n=1}^{\infty} \frac{1}{n^2+1} = \frac{1+e^{-2\pi}}{2},$$

于是可得
$$\sum_{n=1}^{\infty} \frac{1}{n^2 + 1} = \frac{\pi}{2} \frac{1 + e^{-2\pi}}{1 - e^{-2\pi}} - \frac{1}{2}$$

周期延拓: 设 f(x)只在[$-\pi$, π]或[0, 2π]上有定义,我们可以在 [$-\pi$, π]或($-\pi$, π],[0, 2π)或(0, 2π]外补充函数 f(x)的定义,使它拓广成周期为 2π 的周期函数 F(x),在($-\pi$, π)或(0, 2π)内,F(x)=f(x).

例 3 将函数

$$f(x) = \begin{cases} -x & -\pi \le x < 0 \\ x & 0 \le x \le \pi \end{cases}$$

展开成傅里叶级数,并求 $\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2}$ 的和

解. 所给函数在区间[$-\pi$, π]上满足收敛定理的条件,并且拓广为周期函数时,它在每一点 x 处都连续,因此拓广的周期函数的傅里叶级数在[$-\pi$, π]上收敛于 f(x).

傅里叶系数为:

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

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{0} (-x) \cos nx dx + \frac{1}{\pi} \int_{0}^{\pi} x \cos nx dx = \frac{2}{n^2 \pi} (\cos n\pi - 1) = \begin{cases} -\frac{4}{n^2 \pi} & n = 1, 3, 5, \dots \\ 0 & n = 2, 4, 6, \dots \end{cases}$$

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

于是 f(x)的傅里叶级数展开式为

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

$$f(x) = \frac{\pi}{2} - \frac{4}{\pi} (\cos x + \frac{1}{3^2} \cos 3x + \frac{1}{5^2} \cos 5x + \cdots) \qquad (-\pi \le x \le \pi).$$

取 x = 0 得到

$$0 = \frac{\pi}{2} - \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \Rightarrow \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = \frac{\pi^2}{8}$$

例 4 将函数 $f(x) = x^2(0 \le x \le 2\pi)$ 展开成傅里叶级数, 并求 $\sum_{n=1}^{\infty} \frac{1}{n^2}$ 的和.

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

f(x)的傅里叶级数展开式为

$$f(x) = \frac{4\pi^2}{3} + \sum_{n=1}^{\infty} \left(\frac{4}{n^2} \cos nx - \frac{4\pi}{n} \sin nx \right), x \in (0, 2\pi).$$

在 $x = 0,2\pi$ 处,傅里叶级数收敛于 $\frac{f(0+0)+f(2\pi-0)}{2} = 2\pi^2$,即

$$2\pi^2 = \frac{4\pi^2}{3} + \sum_{n=1}^{\infty} \frac{4}{n^2} \Longrightarrow \sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$$

例 5 求函数
$$f(x) = \begin{cases} \sin x, & 0 \le x \le \pi \\ 0, & -\pi \le x < 0 \end{cases}$$
 的傅立叶展开式。

解:对f(x)作周期延拓,周期延拓后的函数处处连续;

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \int_{0}^{\pi} \sin x dx = \frac{2}{\pi} ,$$

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

$$-\frac{1 + (-1)^{n}}{\pi} - \frac{1 - 2}{\pi (4k^{2} - 1)}, \quad n = 2k$$

$$n \neq 1, \quad k = 1, 2, ...$$

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

$$n \neq 1, \quad k = 1, 2, \dots$$

另求 a1:

$$a_1 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos x dx = \frac{1}{\pi} \int_{0}^{\pi} \sin x \cos x dx = 0,$$

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

另求 b₁:

$$b_1 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin x dx = \frac{1}{\pi} \int_{0}^{\pi} \sin x \sin x dx = \frac{1}{2},$$

所以函数f(x)的傅立叶级数为:

$$f(x) = \frac{1}{\pi} + \frac{1}{2}\sin x - \frac{2}{\pi}\sum_{n=1}^{\infty} \frac{1}{4n^2 - 1}\cos 2nx, x \in [-\pi, \pi].$$