Convergência Pontual da Série de Fourier

Reginaldo J. Santos Departamento de Matemática-ICEx Universidade Federal de Minas Gerais

http://www.mat.ufmg.br/~regi

15 de julho de 2010

Lembramos que uma função $f:[a,b]\to\mathbb{R}$ é **seccionalmente contínua** ou **contínua por partes** se f(t) é contínua em [a,b] exceto possivelmente em um número finito de pontos, nos quais os limites laterais existem. Vamos considerar duas funções contínuas por partes no intervalo [a,b] iguais se elas diferem possivelmente apenas nos pontos de descontinuidade.

Teorema 1. Seja L um número real maior que zero. Para toda função $f:[-L,L] \to \mathbb{R}$ contínua por partes tal que a sua derivada f' também seja contínua por partes, a série de Fourier de f

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi t}{L} + \sum_{n=1}^{\infty} b_n \sin \frac{n\pi t}{L},$$

em que

$$a_n = \frac{1}{L} \int_{-L}^{L} f(t) \cos \frac{n\pi t}{L} dt \quad para \ n = 0, 1, 2, \dots$$

$$b_n = \frac{1}{L} \int_{-L}^{L} f(t) \sin \frac{n\pi t}{L} dt, \quad para \ n = 1, 2, \dots$$

converge para f nos pontos de (-L, L) em que f é contínua. Ou seja, podemos representar f por sua série de Fourier:

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi t}{L} + \sum_{n=1}^{\infty} b_n \sin \frac{n\pi t}{L}, \quad para \ t \in (-L, L)$$

Demonstração. Vamos mostrar que a soma parcial da série tende a f(x), se $x \in (-L, L)$ é um ponto de continuidade de f. Substituindo-se os coeficientes a_n e b_n na soma parcial da série,

$$S_N(x) = \frac{a_0}{2} + \sum_{n=1}^N \left(a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L} \right),$$

obtemos

$$S_{N}(x) = \frac{1}{2L} \int_{-L}^{L} f(t)dt$$

$$+ \frac{1}{L} \sum_{n=1}^{N} \left(\cos \frac{n\pi x}{L} \int_{-L}^{L} f(t) \cos \frac{n\pi t}{L} dt + \operatorname{sen} \frac{n\pi x}{L} \int_{-L}^{L} f(t) \operatorname{sen} \frac{n\pi t}{L} dt \right) =$$

$$= \frac{1}{L} \int_{-L}^{L} \left(\frac{1}{2} + \sum_{n=1}^{N} \left(\cos \frac{n\pi x}{L} \cos \frac{n\pi t}{L} + \operatorname{sen} \frac{n\pi x}{L} \operatorname{sen} \frac{n\pi t}{L} \right) \right) f(t)dt =$$

$$= \frac{1}{L} \int_{-L}^{L} \left(\frac{1}{2} + \sum_{n=1}^{N} \cos \frac{n\pi (t-x)}{L} \right) f(t)dt \quad (1)$$

Mas

$$sen(N + \frac{1}{2})s - sen(\frac{1}{2}s) = \sum_{n=1}^{N} \left(sen(n + \frac{1}{2})s - sen(n - \frac{1}{2})s \right) = 2 sen(\frac{s}{2}) \sum_{n=1}^{N} cos ns$$

Logo

$$\frac{1}{2} + \sum_{n=1}^{N} \cos ns = \frac{\sin(N + \frac{1}{2})s}{2 \sin \frac{s}{2}}.$$

Substituindo-se s por $\frac{\pi(t-x)}{L}$ obtemos

$$\frac{1}{2} + \sum_{n=1}^{N} \cos \frac{n\pi(t-x)}{L} = \frac{\sin(N+\frac{1}{2})\frac{\pi(t-x)}{L}}{2\sin\frac{\pi(t-x)}{2L}}.$$
 (2)

Substituindo-se (2) em (1) obtemos

$$S_N(x) = \frac{1}{L} \int_{-L}^{L} \frac{\sin(N + \frac{1}{2}) \frac{\pi(t - x)}{L}}{2 \sin \frac{\pi(t - x)}{2L}} f(t) dt$$

Substituindo-se f pela sua extensão periódica de período 2L, \tilde{f} , usando o fato de que neste caso as integrais anteriores podem ser calculadas de -L+x até L+x e fazendo a mudança de variáveis s=t-x obtemos

$$S_{N}(x) = \frac{1}{L} \int_{-L+x}^{L+x} \frac{\sin(N+\frac{1}{2}) \frac{\pi(t-x)}{L}}{2 \sin \frac{\pi(t-x)}{2L}} \tilde{f}(t) dt =$$

$$= \frac{1}{L} \int_{-L}^{L} \frac{\sin(N+\frac{1}{2}) \frac{\pi s}{L}}{2 \sin \frac{\pi s}{2L}} \tilde{f}(x+s) ds \quad (3)$$

Tomando-se f(x) = 1 em (3) obtemos

$$\frac{1}{L} \int_{-L}^{L} \frac{\sin(N + \frac{1}{2}) \frac{\pi s}{L}}{2 \sin \frac{\pi s}{2L}} = 1.$$
 (4)

Assim de (3) e (4) temos que

$$S_{N}(x) - f(x) = \frac{1}{L} \int_{-L}^{L} \left(\tilde{f}(x+s) - f(x) \right) \frac{\operatorname{sen}(N + \frac{1}{2}) \frac{\pi s}{L}}{2 \operatorname{sen} \frac{\pi s}{2L}} ds =$$

$$= \frac{1}{L} \int_{-L}^{L} \frac{\tilde{f}(x+s) - \tilde{f}(x)}{s} \frac{\frac{s}{2}}{\operatorname{sen} \frac{\pi s}{2L}} \operatorname{sen}(N + \frac{1}{2}) \frac{\pi s}{L} ds. \quad (5)$$

Como \tilde{f} é contínua por partes com derivada \tilde{f}' também contínua por partes, então para $x \in (-L, L)$ tal que f(x) é contínua temos que a função

$$g(s) = \frac{\tilde{f}(x+s) - \tilde{f}(x)}{s} \frac{\frac{s}{2}}{\sin \frac{\pi s}{2L}}$$

é contínua por partes. Pois, pelo Teorema do valor médio, se f' é contínua em x, então g é contínua em s=0. Se f não é contínua em x, então os limites laterais de $f'(\xi)$ quando ξ tende a zero existem. Assim segue do lema que apresentaremos a seguir que

$$\lim_{N\to\infty} (S_N(x) - f(x)) = \lim_{N\to\infty} \frac{1}{L} \int_{-L}^L g(s) \operatorname{sen}(N + \frac{1}{2}) \frac{\pi s}{L} ds = 0.$$

Lema 2 (Riemann-Lebesgue). Seja $g: \mathbb{R} \to \mathbb{R}$ uma função contínua por partes, então

$$\lim_{\lambda \to \infty} \int_a^b g(s) \sin \lambda s \, ds = 0$$

Demonstração. Seja

$$I(\lambda) = \int_{a}^{b} g(s) \sin \lambda s \, ds \tag{6}$$

Vamos supor inicialmente que g seja contínua. Fazendo-se a mudança de variáveis $s=t+\frac{\pi}{\lambda}$ obtemos

$$I(\lambda) = -\int_{a-\frac{\pi}{\lambda}}^{b-\frac{\pi}{\lambda}} g(t + \frac{\pi}{\lambda}) \operatorname{sen} \lambda t \, dt \tag{7}$$

Seja $M = \max_{s \in [a-\pi,b]} g(s)$. Somando-se (6) e (7) e calculando-se o módulo obtemos que

$$|2I(\lambda)| = \left| \int_{a}^{b} g(s) \operatorname{sen} \lambda s \, ds - \int_{a - \frac{\pi}{\lambda}}^{b - \frac{\pi}{\lambda}} g(s + \frac{\pi}{\lambda}) \operatorname{sen} \lambda s \, ds \right| =$$

$$\leq \int_{a - \frac{\pi}{\lambda}}^{a} |g(s + \frac{\pi}{\lambda})| \, ds + \int_{a}^{b - \frac{\pi}{\lambda}} |g(s) - g(s + \frac{\pi}{\lambda})| \, ds + \int_{b - \frac{\pi}{\lambda}}^{b} |g(s) - g(s + \frac{\pi}{\lambda})| \, ds$$

$$\leq \frac{2M\pi}{\lambda} + \int_{a}^{b - \frac{\pi}{\lambda}} |g(s) - g(s + \frac{\pi}{\lambda})| \, ds < 2\epsilon,$$

para $\lambda > \frac{2M\pi}{\epsilon}$ tal que $|g(s) - g(s + \frac{\pi}{\lambda})| < \frac{\epsilon}{b-a}$, para todo $s \in [a,b]$. O caso geral segue da aplicação do argumento acima para cada parte de g que é contínua.

Referências

- [1] Djairo Guedes de Figueiredo. *Análise de Fourier e Equações Diferenciais Parciais*. IMPA, Rio de Janeiro, 1977.
- [2] Donald Kreider, Donald R. Ostberg, Robert C. Kuller, and Fred W. Perkins. *Intro-dução à Análise Linear*. Ao Livro Técnico S.A., Rio de Janeiro, 1972.
- [3] Erwin Kreiszig. *Matemática Superior*. Livros Técnicos e Científicos Editora S.A., Rio de Janeiro, 2a. edition, 1985.