П.2 Свойства преобразования Фурье обобщённых функций

Теорема 12.8. Преобразование Фурье $F: S' \to S'$ линейно и если $f_k \xrightarrow[k \to \infty]{} f$, то и $F(f_k) \xrightarrow[k \to \infty]{} F(f)$ (непрерывность).

Доказательство. Линейность очевидна. Непрерывность сразу следует из определений 8.1 и 12.7. ■

Теорема 12.9.
$$F^{-1}(f(x)) = \frac{1}{(2\pi)^n} F(f(-x)), \forall f \in S'.$$

Доказательство. Обозначим $G(f(x)) = (2\pi)^{-n} \cdot F(f(-x))$ и покажем, что $G \circ F = F \circ G = I$, т.е. что оператор G – обратный к F. Имеем

$$\begin{split} & \big(\big(G \circ F \big) \big(f(\lambda) \big) (\lambda), \varphi(\lambda) \big) = \big(2\pi \big)^{-n} \cdot \Big(F \big(F \big(f(\lambda) \big) (-x) \big) \big(\lambda \big), \varphi(\lambda) \Big) = \\ & = \big(2\pi \big)^{-n} \cdot \Big(F \big(f(\lambda) \big) \big(-x \big), F \big(\varphi(\lambda) \big) \big(x \big) \Big) = \big(2\pi \big)^{-n} \cdot \Big(F \big(f(\lambda) \big) \big(x \big), F \big(\varphi(\lambda) \big) \big(-x \big) \Big) = \\ & = \Big(F \big(f(\lambda) \big) \big(x \big), \big(2\pi \big)^{-n} \cdot F \big(\varphi(-\lambda) \big) \big(x \big) \Big) = \Big(F \big(f(\lambda) \big) \big(x \big), F^{-1} \big(\varphi(\lambda) \big) \big(x \big) \Big) = \\ & = \Big(f(\lambda), F \Big(F^{-1} \big(\varphi(\lambda) \big) \big(x \big) \Big) (\lambda) \Big) = \Big(f(\lambda), \varphi(\lambda) \big), \qquad \text{ то есть } G \circ F = I. \end{split}$$

Аналогично, доказывается равенство $F \circ G = I$.

Пример 12.10. Вычислим $F(\delta(x-x_0))$. Для $\phi \in S(\mathbb{R}^n)$ имеем $(F(\delta(x-x_0))(\lambda), \phi(\lambda)) = (\delta(x-x_0), F(\phi(\lambda))(x)) = F(\phi(\lambda))(x_0) = \int_{\mathbb{R}^n} \phi(\lambda) \cdot \underbrace{e^{i\cdot(\lambda,x_0)}}_{\text{лок. инт.}} d\lambda = \left(e^{i\cdot(\lambda,x_0)}, \phi(\lambda)\right)$

Полученное равенство верно для любой основной функции ф. Значит,

$$F(\delta(x-x_0))(\lambda) = e^{i\cdot(\lambda,x_0)}.$$
 (88)

При
$$x_0 = 0$$
 будет $F(\delta(x))(\lambda) = 1.$ (89)

Отсюда
$$\delta(x) = F^{-1}(1(\lambda))(x) = (2\pi)^{-n} \cdot F(1(\lambda))(x). \tag{90}$$

Нижеперечисленные свойства доказываются прямо по определению 12.7 в сочетании с соответствующим свойством классического преобразования Фурье (см. предыдущую лекцию). Применяются также определения операций над обобщёнными функциями (дифференцирование, умножение на мультипликатор и др.). Доказательства оставляются читателям.

12а. Производная от преобразования Фурье:

$$F^{(\alpha)}(f(x))(\lambda) = F((ix)^{\alpha} \cdot f(x))(\lambda) \tag{91}$$

12б. Преобразование Фурье производной:

$$F(f^{(\alpha)}(x))(\lambda) = (-i\lambda)^{\alpha} \cdot F(f(x))(\lambda). \tag{92}$$

12в. Преобразование Фурье сдвига:

$$F(f(x-x_0))(\lambda) = F(f(x))(\lambda) \cdot e^{i\cdot(x_0,\lambda)}.$$
 (93)

12г. Сдвиг преобразования Фурье:

$$F(f(x))(\lambda + \lambda_0) = F(e^{i\cdot(x,\lambda_0)} \cdot f(x))(\lambda)$$
(94)

12д. Формула подобия:

$$F(f(c \cdot x))(\lambda) = \frac{1}{|c|^n} F(f(x))(\frac{\lambda}{c}), \text{ где } c \neq 0.$$
 (95)

12е. Преобразование Фурье прямого произведения:

$$F(f(x) \times g(y))(\lambda, \mu) = F(f(x))(\lambda) \times F(f(y))(\mu). \tag{96}$$

Теорема 12.11. Если f — финитная обобщенная функция, то функция $F(f)(\lambda)$ принадлежит пространству M(S) и удовлетворяет условиям предложения 7.9. Кроме того, справедлива формула:

$$F(f(x))(\lambda) = (f(x), \eta(x) \cdot e^{i \cdot (x, \lambda)}), \tag{97}$$

для любой «шляпы» $\eta(x) \in C^{\infty}(\mathbb{R}^n)$ такой, что $\operatorname{supp} \eta(x) \supset \operatorname{supp} f(x)$.

Доказательство. Ниже пишем f вместо f(x). Пусть α — мультииндекс.

$$\left(F^{(\alpha)}(f)(\lambda), \varphi(\lambda)\right) = (-1)^{|\alpha|} \cdot \left(F(f)(\lambda), \varphi^{(\alpha)}(\lambda)\right) = (-1)^{|\alpha|} \cdot \left(f, F(\varphi^{(\alpha)}(\lambda))(x)\right) =$$

$$= \left(f, (ix)^{\alpha} \cdot F(\varphi)(x)\right) = \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot F(\varphi)(x)\right) = \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot \int_{\mathbb{R}^{n}} \varphi(\lambda) \cdot e^{i\cdot(x,\lambda)} d\lambda\right) =$$

$$= (78) - \int_{\mathbb{R}^{n}} \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot \varphi(\lambda) \cdot e^{i\cdot(x,\lambda)} d\lambda\right) = \int_{\mathbb{R}^{n}} \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot e^{i\cdot(x,\lambda)} d\lambda\right) =$$

$$= (78) = \int_{\mathbb{R}^n} \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot \varphi(\lambda) \cdot e^{i \cdot (x,\lambda)} \right) d\lambda = \int_{\mathbb{R}^n} \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot e^{i \cdot (x,\lambda)} \right) \cdot \varphi(\lambda) d\lambda.$$

Итак, $F^{(0)}$

$$F^{(\alpha)}(f)(\lambda) = \left(f, \eta(x) \cdot (ix)^{\alpha} \cdot e^{i \cdot (x, \lambda)}\right), \tag{*}$$

откуда при $\alpha = (0,...,0)$ получаем (97).

Включение $F(f)(\lambda) \in M(S)$ можно вывести из непрерывности f и равенства (*).

12ж. Преобразование Фурье свёртки

Теорема 12.12. Пусть $f, g \in S$ ' и g — финитная. Тогда

$$F(f * g) = F(f) \cdot F(g). \tag{98}$$

Доказательство.

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

$$= \left(f(x), \left(g(y), \eta(y) \cdot \int_{\mathbb{R}^{n}} \varphi(\lambda) \cdot e^{i \cdot (x + y, \lambda)} d\lambda\right)\right) =$$

$$= \left(f(x), \int_{\mathbb{R}^{n}} \left(g(y), \eta(y) \cdot \varphi(\lambda) \cdot e^{i \cdot (x, \lambda)} \cdot e^{i \cdot (y, \lambda)}\right) d\lambda\right) =$$

$$= \left(f(x), \int_{\mathbb{R}^{n}} \left(g(y), \eta(y) \cdot e^{i \cdot (y, \lambda)}\right) \cdot \varphi(\lambda) \cdot e^{i \cdot (x, \lambda)} d\lambda\right) =$$

$$= \left(f(x), F(g(y))(\lambda) \cdot \varphi(\lambda)\right)(x) = \left(F(f(x))(\lambda), F(g(y))(\lambda) \cdot \varphi(\lambda)\right) =$$

$$(12.11) = \left(F(f) \cdot F(g), \varphi\right)$$

П.3 Преобразование <u>Лапласа</u> обобщённых функций из $S'(\mathbb{R})$

Наряду с преобразованием Фурье активно применяется ещё одно интегральное преобразование — преобразование Лапласа.

Определение 13.1. Пусть функция $f : \mathbb{R} \to \mathbb{R}$ локально интегрируема, f(t) = 0 при t < 0, а также удовлетворяет неравенству $|f(t)| \le A \cdot e^{at}$ при достаточно больших A > 0 и a > 0.

Тогда функция f называется opuzuналом, а функция $L(f): \{p = \sigma + i\omega \in \mathbb{C} : \operatorname{Re} p = \sigma > a\} \to \mathbb{C}$, заданная правилом

$$L(f)(p) = \int_{0}^{+\infty} f(t) \cdot e^{-pt} dt, \qquad (99)$$

называется преобразованием Лапласа оригинала f или изображением f.

Теорема 13.2. L(f)(p) – аналитическая функция в полуплоскости Re p > a, причем L(f)(p) равномерно сходится к нулю при $\text{Re } p \to \infty$.

Доказательство. Функция L(f)(p)

задана как интеграл, зависящий от параметра (см. (99)). Её аналитичность вытекает из аналитичности функции e^{-pt} и из теоремы о дифференцировании по параметру под знаком интеграла. Далее

$$\left| f(t) \cdot e^{-pt} \right| = \left| f(t) \cdot e^{-(\sigma + iw)t} \right| = \left| f(t) \cdot e^{-\sigma t} \right| \le A \cdot e^{(a-\sigma)t}.$$

Следовательно,

$$\left| \int_{0}^{+\infty} f(t) \cdot e^{-pt} dt \right| \leq \int_{0}^{+\infty} A \cdot e^{(a-\sigma)t} dt = A \cdot \frac{1}{a-\sigma} \cdot e^{(a-\sigma)t} \Big|_{0}^{+\infty} = \frac{A}{\sigma - a} \xrightarrow{\sigma \to \infty} 0. \quad \blacksquare$$

Следующая теорема устанавливает связь между преобразованием Лапласа и преобразованием Фурье обобщённых функций.

Теорема 13.3. (б/д)
$$L(f)(p) = F(f(t) \cdot e^{-\sigma t})(-\omega)$$
.

Тот факт, что f(t) – оригинал, а L(f)(p) – его изображение часто записывают в виде $f(t) \leftrightarrow L(f)(p)$, или $f(t) \leftrightarrow \overline{f}(p)$.

Список основных свойств преобразования Лапласа весьма схож с таковым для преобразования Фурье. Он приводится в отдельном файле.