§11. Свёртка обобщённых функций

Напомним вначале, что $cs\ddot{e}pm\kappa o\breve{u}$ обычных (не обобщённых!) локально интегрируемых в \mathbb{R}^n функций f(x) и g(x) называется функция

$$(f * g)(x) = \int_{\mathbb{R}^n} f(y) \cdot g(x - y) dy$$
 (79)

Таким образом, свёртка обычных функций — это интеграл, зависящий от параметра x. Он существует далеко не всегда. Например, если $f(x) \equiv g(x) \equiv 1$, то, по (79), $(f * g)(x) = \int_{\mathbb{R}^n} dy$, и интеграл в правой части расходится при всех x.

Определение 11.1. *Свёрткой* обобщенных функций f(x) и g(x) из $D'(\mathbb{R}^{2n})$ называется обобщённая функция, заданная правилом

$$(f * g, \varphi) = \lim_{k \to \infty} (f(y), (g(x), \eta_k(x, y) \cdot \varphi(x + y))), \tag{80}$$

где $\eta_k(x,y) \in D(\mathbb{R}^{2n})$, k=1,2,...— основные функции, причём на шаре $|x|^2 + |y|^2 \le k^2$ функция η_k тождественно равна 1.

Замечание. Обратите внимание, что функция $\varphi(x+y)$ не финитная (почему?), а значит и не основная. Функция же $\eta_k(x,y)\cdot\varphi(x+y)$ является основной. Всюду далее такие последовательности функций $\eta_k(x,y)$ мы будем называть *исправляющими*. Заметим, что предел в формуле (80), а значит и свёртка, может и не существовать.

Теорема 11.2. Если свертка f * g обобщенных функций f и g существует, то она тоже является обобщенной функцией, т.е. линейным непрерывным функционалом на пространстве основных функций.

Доказательство. Рассмотрим для каждого $k \in \mathbb{N}$ отображение

$$h_k: D(\mathbb{R}^n) \to \mathbb{R}, (h_k, \varphi) = (f(y), (g(x), \eta_k(x, y) \cdot \varphi(x+y))).$$

По определению 11.1 можно написать

$$(f * g, \varphi) = \lim_{k \to \infty} (h_k, \varphi)$$
, или $f * g = \lim_{k \to \infty} h_k$.

Нетрудно видеть, что все отображения h_k линейны. Покажем, что они непрерывны. Зафиксируем $k \in \mathbb{N}$, и пусть $\phi_s \xrightarrow{D\left(\mathbb{R}^n\right)} 0$. Тогда для всех s носители основных функций $\psi_s^k(x,y) = \eta_k\left(x,y\right) \cdot \phi_s\left(x+y\right)$ содержатся в компакте $\sup\left(\eta_k\left(x,y\right)\right)$. Их частные производные имеют вид конечных сумм

$$\left(\psi_s^k\right)^{(\alpha)} = \sum_{|\beta|, |\gamma| \le |\alpha|} \eta_k^{(\beta)} \cdot \varphi_s^{(\gamma)}(x+y).$$

Но, все производные $\phi_s^{(\gamma)}$ равномерно на $\mathrm{supp}(\eta_k(x,y))$ сходятся к нулю. Значит, так себя ведут и производные $\left(\psi_s^k\right)^{(\alpha)}$. Это означает, что $\psi_s^k \xrightarrow[s \to \infty]{D\left(\mathbb{R}^{2n}\right)} 0$.

Далее, так как прямое произведение $f \times g$ непрерывно на $D(\mathbb{R}^{2n})$, то $\left(f \times g, \psi_s^k\right) = \left(h_k, \varphi_s\right) \xrightarrow[s \to \infty]{} 0$, что и доказывает непрерывность h_k . Итак, все h_k являются обобщёнными функциями. Для завершения доказательства осталось применить теорему 8.7 о полноте пространства $D'(\mathbb{R}^n)$.

Условия существования свёртки.

Теорема 11.3. Пусть (a) f(x), g(x) — регулярные обобщённые функции из $D'\Big(\mathbb{R}^n\Big)$. Пусть также (б) функция $h(x) = \int\limits_{\mathbb{R}^n} |f(y) \cdot g(x-y)| dy$ локально интегриру-

ема в \mathbb{R}^n . Тогда свёртка обобщённых функций f(x), g(x) существует, регулярна и выражается формулой (79):

$$(f * g)(x) = \int_{\mathbb{R}^n} f(y) \cdot g(x - y) dy.$$
 (81)

Доказательство. Пусть $\varphi \in D(\mathbb{R}^n)$ и компакт $K = \text{supp}\varphi$. В определении свёртки 11.1 возьмём исправляющую последовательность $\eta_k(x,y), k \in \mathbb{N}$, так, чтобы $\eta_k(x,y) \equiv 1$ на произведении $P(k) = B_x(k) \times B_y(k)$ шаров радиуса k, и $\eta_k(x,y) \equiv 0$ вне P(k+1). Тогда $\left(f * g, \varphi\right) = \lim_{k \to \infty} \left(f\left(y\right), \left(g\left(x\right), \eta_k(x,y) \cdot \varphi(x+y)\right)\right) = \lim_{k \to \infty} \int_{\mathbb{R}^n} f\left(y\right) \cdot \int_{\mathbb{R}^n} g(x) \cdot \eta_k(x,y) \cdot \varphi(x+y) dx dy = \lim_{k \to \infty} \int_{\mathbb{R}^n} f\left(y\right) \cdot \int_{\mathbb{R}^n} g(z-y) \cdot \eta_k(z-y,y) \cdot \varphi(z) dz dy = \lim_{k \to \infty} \int_{\mathbb{R}^n} f\left(y\right) \cdot g(z-y) \cdot \eta_k(z-y,y) \cdot \varphi(z) dy dz$ (I)

Можно проверить, что в (I) выполнены условия теоремы о предельном переходе под знаком интеграла. Поэтому (I) =

$$= \int_{\mathbb{R}^{2n}} \lim_{k \to \infty} \left(\eta_{k}(z - y, y) \cdot f(y) \cdot g(z - y) \cdot \varphi(z) \right) dy dz = \int_{\mathbb{R}^{2n}} f(y) \cdot g(z - y) \cdot \varphi(z) dy dz =$$

$$= \int_{\mathbb{R}^{n}} \varphi(z) \cdot \int_{\mathbb{R}^{n}} f(y) \cdot g(z - y) dy dz = \left(\int_{\mathbb{R}^{n}} f(y) \cdot g(z - y) dy, \varphi(z) \right) =$$

$$= \left(\int_{\mathbb{R}^{n}} f(y) \cdot g(x - y) dy, \varphi(x) \right).$$

Сравнивая теперь исходный пункт наших преобразований с конечным результатом, получаем $(f * g)(x) = \int_{\mathbb{D}^n} f(y) \cdot g(x - y) dy$

Теорема 11.4. Пусть $f, g \in D'(\mathbb{R}^n)$, причем одна из них, скажем g, имеет компактный носитель. Тогда свертка f * g существует, и верна формула

$$(f * g, \varphi) = (f(x) \times g(y), \eta(y) \cdot \varphi(x+y))$$
(82)

где $\eta(y) \in D(\mathbb{R}^n)$ — любая основная функция, такая что $\eta(y) \equiv 1$ на $\operatorname{supp} g(y)$.

Доказательство. Рассмотрим множество $\operatorname{supp} \varphi(x+y)$. Ясно, что если x+y=const, то $\varphi(x+y)=const$. По условию, $\operatorname{supp} g(y)$ — компакт, поэтому его можно включить в достаточно большой шар: $\operatorname{supp} g(y) \subset U(0,a) = \big\{y: \big|y\big| \leq a\big\}$.

По 11.1,
$$(f * g, \varphi) = \lim_{k \to \infty} (f(y), (g(x), \eta_k(x, y) \cdot \varphi(x + y)))$$
. Возьмем шар

B(0,k) в \mathbb{R}^{2n} , содержащий пересечение $\mathrm{supp} \varphi(x+y) \cap \{(x,y): |y| \leq a\}$ (см. рис.). При достаточно большом k справедливо тождество:

$$\eta_k(x, y) \cdot \eta(y) \cdot \varphi(x+y) = \eta(y) \cdot \varphi(x+y)$$

Следовательно,
$$(f * g, \varphi) = \lim_{k \to \infty} (f(x) \times (\eta(y) \cdot g(y)), \eta_k(x, y) \cdot \varphi(x + y)) =$$

Свойства свёртки обобщённых функций

Следующие четыре свойства свёртки следуют сразу из её определения. Ввиду простоты их доказательства оставляются слушателям как упражнения.

а) Коммутативность: f * g = g * f.

Доказательство. Используйте коммутативность прямого произведения.

б) Линейность по каждому аргументу:

$$(\alpha \cdot f_1 + \beta \cdot f_2) * g = \alpha \cdot (f_1 * g) + \beta \cdot (f_2 * g).$$

в) $\delta(x)$ - нейтральный элемент (относительно свертки):

$$f * \delta = \delta * f = f.$$

Доказательство. Используйте определение функции Дирака.

9 г). Сдвиг
$$f(x+h)*g(x)=(f*g)(x+h).$$

Доказательство. Используйте определение сдвига обобщённой функции.

9 д) Дифференцирование:
$$\frac{\partial}{\partial x_i}(f*g) = \frac{\partial f}{\partial x_i}*g = f*\frac{\partial g}{\partial x_i}$$
.

Доказательство.

$$\left(\frac{\partial}{\partial x_{i}}(f * g), \varphi\right) = -\left(f * g, \frac{\partial \varphi}{\partial x_{i}}\right) = -\lim_{k \to \infty} \left(f(x) \times g(y), \eta_{k}(x, y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \eta_{k}(x, y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \eta_{k}(x, y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(y), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(x), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)\right) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(x), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)\right) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(x), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)\right) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(x), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)\right) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x_{i}}\right) = \\
= -\lim_{k \to \infty} \left(f(x) \times g(x), \frac{\partial}{\partial x_{i}}(\eta_{k}(x, y) \cdot \varphi(x + y)\right) - \varphi(x + y) \cdot \frac{\partial \varphi(x + y)}{\partial x}$$

Заметим, далее, что последовательность $\eta_k(x,y) + \frac{\partial \eta_k(x,y)}{\partial x_i}$ является исправляющей, ибо это последовательность основных функций, которая на шарах $|x|^2 + |y|^2 \le k^2$ тождественно равна 1. Учитывая это, продолжаем:

$$= \lim_{k \to \infty} \left(\frac{\partial}{\partial x_i} (f(x) \times g(y)), \eta_k(x, y) \cdot \varphi(x + y) \right) +$$

$$+ \lim_{k \to \infty} \left(f(x) \times g(y), \left[\eta_k(x, y) + \frac{\partial \eta_k(x, y)}{\partial x_i} \right] \cdot \varphi(x + y) \right) -$$

$$- \lim_{k \to \infty} \left(f(x) \times g(y), \eta_k(x, y) \cdot \varphi(x + y) \right) =$$

$$= \lim_{k \to \infty} \left(\frac{\partial f(x)}{\partial x_i} * g(y), \eta_k(x, y) \cdot \varphi(x + y) \right) + (f * g, \varphi) - (f * g, \varphi) = \left(\frac{\partial f}{\partial x_i} * g, \varphi \right).$$

Ясно, что данное утверждение можно распространить на производные любого порядка.

9 е) Ассоциативность: вообще говоря, свертка не ассоциативна

Пример 9.4. $(1*\delta')*\theta = (1'*\delta)*\theta = (0*\delta)*\theta = 0*\theta = 0$ — нулевой элемент в пространстве обобщенных функций. С другой стороны, $1*(\delta'*\theta) = 1*(\delta*\theta') = 1*(\delta*\delta) = 1*\delta = 1$. Но $1 \neq 0$ в пространстве обобщенных функций.

- 1) Почему все производные $\varphi_s^{(\gamma)}$ равномерно на $\sup(\eta_k(x,y))$ сходятся к 0? (11.2)
- 2) Почему $\int_{B_y(k+1,0)} |f(y)| dy \cdot \int_{B_x(k+1,0)} |g(x)| dx < +\infty$? (11.3)

3) Что означают записи B(0,k), B(0,k)? (11.4)