Transformada de Fourier

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

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

5 de abril de 2017

Sumário

1	Definição e Propriedades	3
	Exercícios	15
2	Inversão	16
	Exercícios	19
3	Convolução	20
	Exercícios	23
4	Aplicações às Equações Diferenciais Parciais	24
	4.1 Equação do Calor em uma barra infinita	24
	4.2 Equação da Onda em uma Dimensão	26
	4.3 Problema de Dirichlet no Semi-plano	28
	Exercícios	29
5	Tabela de Transformadas de Fourier	30
6	Relação com a Série de Fourier e a Transformada de Fourier Discreta	31
7	Respostas dos Exercícios	35

1 Definição e Propriedades

Figura 1: Transformada de Fourier como uma "caixa"

A transformada de Fourier de uma função $f : \mathbb{R} \to \mathbb{R}$ (ou \mathbb{C}) é definida por

$$\mathcal{F}(f)(\omega) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(x) dx.$$

para todo $\omega \in \mathbb{R}$ tal que a integral acima converge. Representaremos a função original por uma letra minúscula e a sua variável por x. Enquanto a transformada de Fourier será representada pela letra correspondente com um chapéu e a sua variável por ω . Por exemplo, as transformadas de Fourier das funções f(x), g(x) e h(x) serão representadas por $\hat{f}(\omega)$, $\hat{g}(\omega)$ e $\hat{h}(\omega)$, respectivamente.

Se $f: \mathbb{R} \to \mathbb{R}$, então

$$\mathcal{F}(f)(\omega) = \hat{f}(\omega) = \frac{1}{\sqrt{2\pi}} \left(\int_{-\infty}^{\infty} \cos(\omega x) f(x) dx - i \int_{-\infty}^{\infty} \sin(\omega x) f(x) dx \right),$$

e $\hat{f}(\omega)$ é real se, e somente se, f é par. Neste caso também \hat{f} é par.

Vários autores definem a transformada de Fourier de maneiras diferentes, mas que são casos particulares da fórmula

$$\hat{f}(\omega) = \sqrt{\frac{|b|}{(2\pi)^{1-a}}} \int_{-\infty}^{\infty} f(x)e^{ib\omega x}dx,$$

para diferentes valores das constantes a e b. Estamos usando aqui (a,b)=(0,-1). Algumas definições também bastante usadas são com $(a,b)=(0,-2\pi)$ e (a,b)=(1,-1).

Seja I um subconjunto dos números reais. A função $\chi_I:\mathbb{R}\to\mathbb{R}$ chamada de **função** característica de I é definida por

$$\chi_I(x) = \begin{cases} 1, & \text{se } x \in I, \\ 0, & \text{caso contrário.} \end{cases}$$

Exemplo 1. Seja a um número real positivo. Seja $\chi_{[0,a]}: \mathbb{R} \to \mathbb{R}$ dada por

$$\chi_{[0,a]}(x) = \begin{cases} 1, & \text{se } 0 < x < a, \\ 0, & \text{caso contrário.} \end{cases}$$

$$\mathcal{F}(\chi_{[0,a]})(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(x) dx = \frac{1}{\sqrt{2\pi}} \int_{0}^{a} e^{-i\omega x} f(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} \frac{e^{-i\omega x}}{-i\omega} \Big|_{0}^{a} = \frac{1}{\sqrt{2\pi}} \frac{1 - e^{-ia\omega}}{i\omega}, \text{ se } \omega \neq 0,$$

$$\mathcal{F}(\chi_{[0,a]})(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) dx = \frac{a}{\sqrt{2\pi}}.$$

Exemplo 2. Seja a um número real positivo. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = e^{-ax}u_0(x) = \begin{cases} 0, & \text{se } x < 0 \\ e^{-ax}, & \text{se } x \ge 0 \end{cases}$$

$$\mathcal{F}(f)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(x) dx = \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-i\omega x} e^{-ax} dx$$

$$= \frac{1}{\sqrt{2\pi}} \frac{e^{-(a+i\omega)x}}{-(a+i\omega)} \Big|_{0}^{\infty} = \frac{1}{\sqrt{2\pi}} \frac{1}{a+i\omega}.$$

Teorema 1 (Dilatação). Seja a uma constante não nula. Se a transformada de Fourier da função $f: \mathbb{R} \to \mathbb{R}$ é $\hat{f}(\omega)$, então a transformada de Fourier da função

$$g(x) = f(ax)$$

ó

$$\hat{g}(\omega) = \frac{1}{|a|}\hat{f}(\frac{\omega}{a}), \quad para \ \omega \in \mathbb{R}.$$

Em particular $\mathcal{F}(f(-x)) = \hat{f}(-\omega)$.

Demonstração. Se a > 0, então

$$\hat{g}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(ax) dx$$
$$= \frac{1}{a\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega \frac{x'}{a}} f(x') dx' = \frac{1}{a} \hat{f}(\frac{\omega}{a}).$$

Se a < 0, então

$$\hat{g}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(ax) dx$$
$$= \frac{1}{a\sqrt{2\pi}} \int_{\infty}^{-\infty} e^{-i\omega \frac{x'}{a}} f(x') dx' = -\frac{1}{a} \hat{f}(\frac{\omega}{a}).$$

Figura 2: Teorema da Dilatação

Exemplo 3. Seja *a* um número real positivo. Seja $f : \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = e^{ax}u_0(-x) = \begin{cases} e^{ax} & \text{se } x < 0\\ 1 & \text{se } x \ge 0 \end{cases}$$

Como f(x)=g(-x), em que $g(x)=e^{-ax}u_0(x)$, então pelo Exemplo 2 temos que

$$\mathcal{F}(f)(\omega) = \mathcal{F}(g)(-\omega) = \frac{1}{\sqrt{2\pi}} \frac{1}{a - i\omega}$$

Exemplo 4. Seja a um número real positivo. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = \chi_{[-a,0]}(x) = \begin{cases} 1, & \text{se } -a < x < 0 \\ 0, & \text{caso contrário} \end{cases}$$

Como $\chi_{[-a,0]}(x)=\chi_{[0,a]}(-x)$, então pelo Exemplo 1 temos que

$$\hat{f}(\omega) = \mathcal{F}(\chi_{[-a,0]})(\omega) = \mathcal{F}(\chi_{[0,a]})(-\omega) = \begin{cases} \frac{1}{\sqrt{2\pi}} \frac{e^{ia\omega} - 1}{i\omega}, \text{ se } \omega \neq 0, \\ \frac{a}{\sqrt{2\pi}}, \text{ se } \omega = 0. \end{cases}$$

Observe que

$$\lim_{\omega \to 0} \hat{f}(\omega) = \hat{f}(0),$$

ou seja, $\hat{f}(\omega)$ é contínua. Isto vale em geral.

Teorema 2 (Continuidade). Se $f: \mathbb{R} \to \mathbb{R}$ é tal que $\int_{-\infty}^{\infty} |f(x)| dx < \infty$, então $\hat{f}(\omega)$ é contínua.

Teorema 3 (Linearidade). Se a transformada de Fourier de f(x) é $\hat{f}(\omega)$, e a transformada de Fourier de g(x) é $\hat{g}(\omega)$, então para quaisquer constantes α e β

$$\mathcal{F}(\alpha f + \beta g)(\omega) = \alpha \mathcal{F}(f)(\omega) + \beta \mathcal{F}(g)(\omega) = \alpha \hat{f}(\omega) + \beta \hat{g}(\omega), \quad para \ \omega \in \mathbb{R}.$$

Demonstração.

$$\mathcal{F}(\alpha f + \beta g)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} (\alpha f(x) + \beta g(x)) dx$$

$$= \frac{\alpha}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(x) dx + \frac{\beta}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} g(x) dx$$

$$= \alpha \mathcal{F}(f)(\omega) + \beta \mathcal{F}(g)(\omega)$$

Figura 3: Transformada de Fourier de uma combinação linear

Exemplo 5. Seja a um número real positivo. Seja $\chi_{[-a,a]}:\mathbb{R}\to\mathbb{R}$ dada por

$$\chi_{[-a,a]}(x) = \begin{cases} 1, & \text{se } -a < x < a \\ 0, & \text{caso contrário} \end{cases}$$

Como $\chi_{[-a,a]}(x)=\chi_{[-a,0]}(x)+\chi_{[0,a]}(x)$, então pelos Exemplos 1 e 4 temos que

$$\mathcal{F}(\chi_{[-a,a]})(\omega) = \frac{1}{\sqrt{2\pi}} \left(\frac{e^{ia\omega} - 1}{i\omega} + \frac{1 - e^{-ia\omega}}{i\omega} \right) = \frac{2}{\sqrt{2\pi}} \frac{\operatorname{sen}(a\omega)}{\omega}, \text{ se } \omega \neq 0$$

$$\mathcal{F}(\chi_{[-a,a]})(0) = \frac{2a}{\sqrt{2\pi}}.$$

Exemplo 6. Seja a um número real positivo. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = e^{-a|x|}.$$

Como $f(x) = e^{ax}u_0(-x) + e^{-ax}u_0(x)$, então pelos Exemplos 2 e 3 temos que

$$\mathcal{F}(f)(\omega) = \frac{1}{\sqrt{2\pi}} \left(\frac{1}{a - i\omega} + \frac{1}{a + i\omega} \right) = \frac{1}{\sqrt{2\pi}} \frac{2a}{\omega^2 + a^2}.$$

Teorema 4 (Derivadas da Transformada de Fourier). *Seja* $\hat{f}(\omega)$ a transformada de Fourier de f(x).

(a) Se $\int_{-\infty}^{\infty} |f(x)| dx < \infty$ e $\int_{-\infty}^{\infty} |xf(x)| dx < \infty$, então

$$\mathcal{F}(xf(x))(\omega) = i\frac{d\hat{f}}{d\omega}(\omega).$$

(b) Se também $\int_{-\infty}^{\infty} |x^2 f(x)| dx < \infty$, então

$$\mathcal{F}(x^2 f(x))(\omega) = -\frac{d^2 \hat{f}}{d\omega^2}(\omega).$$

Demonstração. Pode ser demonstrado que sob as hipóteses acima a derivada pode ser calculada sob o sinal de integração.

(a)

$$\frac{d\hat{f}}{d\omega}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{d}{d\omega} \left(e^{-i\omega x} f(x) \right) dx$$
$$= -\frac{i}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} x f(x) dx$$
$$= -i\mathcal{F}(xf(x))(\omega).$$

(b)

$$\frac{d^2\hat{f}}{d\omega^2}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \frac{d^2}{d\omega^2} \left(e^{-i\omega x} f(x) \right) dx$$
$$= -\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} x^2 f(x) dx$$
$$= -\mathcal{F}(x^2 f(x))(\omega).$$

Figura 4: Derivadas da Transformada de Fourier

Exemplo 7. Seja a um número real positivo. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = \begin{cases} |x| & \text{se } -a < x < a \\ 0 & \text{caso contrário} \end{cases}$$

Observamos que

$$f(x) = |x|\chi_{[-a,a]}(x) = -x\chi_{[-a,0]}(x) + x\chi_{[0,a]}(x)$$

= $-x\chi_{[0,a]}(-x) + x\chi_{[0,a]}(x)$.

Como para $\omega \neq 0$ temos que

$$\mathcal{F}(x\chi_{[0,a]}(x))(\omega) = i\frac{d}{d\omega}\widehat{\chi_{[0,a]}}(\omega) = \frac{i}{\sqrt{2\pi}}\frac{d}{d\omega}\left(\frac{1 - e^{-ia\omega}}{i\omega}\right)$$
$$= \frac{i}{\sqrt{2\pi}}\frac{-a\omega e^{-ia\omega} - i(1 - e^{-ia\omega})}{(i\omega)^2} = \frac{1}{\sqrt{2\pi}}\frac{ia\omega e^{-ia\omega} + e^{-ia\omega} - 1}{\omega^2}$$

e

$$\mathcal{F}(-x\chi_{[0,a]}(-x))(\omega) = \mathcal{F}(x\chi_{[0,a]}(x))(-\omega) = \frac{1}{\sqrt{2\pi}} \frac{-i a \omega e^{i a \omega} + e^{i a \omega} - 1}{\omega^2},$$

então temos que

$$\hat{f}(\omega) = \mathcal{F}(-x\chi_{[0,a]}(-x))(\omega) + \mathcal{F}(x\chi_{[0,a]}(x))(\omega)
= \frac{1}{\sqrt{2\pi}} \left(\frac{i a \omega e^{-i a \omega} + e^{-i a \omega} - 1}{\omega^2} + \frac{-i a \omega e^{i a \omega} + e^{i a \omega} - 1}{\omega^2} \right)
= \frac{1}{\sqrt{2\pi}} \frac{2 a \omega \operatorname{sen}(a \omega) + 2 \operatorname{cos}(a \omega) - 2}{\omega^2}, \quad \operatorname{para} \omega \neq 0
\hat{f}(0) = \frac{a^2}{\sqrt{2\pi}}.$$

Teorema 5 (Transformada de Fourier das Derivadas). Seja $f: \mathbb{R} \to \mathbb{R}$ contínua com transformada de Fourier $\hat{f}(\omega)$.

(a) Se f'(x) é seccionalmente contínua e $\lim_{x \to \pm \infty} |f(x)| = 0$, então

$$\mathcal{F}(f')(\omega) = i\omega \hat{f}(\omega).$$

(b) Se f'(x) é contínua, f''(x) é seccionalmente contínua e $\lim_{x\to\pm\infty}|f'(x)|=0$, então

$$\mathcal{F}(f'')(\omega) = -\omega^2 \hat{f}(\omega).$$

Demonstração. (a) Vamos provar para o caso em que f'(x) é contínua.

$$\mathcal{F}(f')(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f'(x) dx$$

$$= \frac{1}{\sqrt{2\pi}} e^{-i\omega x} f(x) \Big|_{-\infty}^{\infty} - (-i\omega) \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(x) dx$$

$$= i\omega \hat{f}(\omega),$$

 $pois \lim_{x \to \pm \infty} e^{-i\omega x} f(x) = 0.$

(b) Vamos provar para o caso em que f''(x) é contínua. Usando o item anterior:

$$\mathcal{F}(f'')(\omega) = i\omega \mathcal{F}(f')(\omega) = (i\omega)^2 \hat{f}(\omega) = \omega^2 \hat{f}(\omega).$$

Figura 5: Transformada de Fourier das Derivadas

Corolário 6 (Transformada de Fourier da Integral). Seja $f: \mathbb{R} \to \mathbb{R}$ contínua com transformada de Fourier $\hat{f}(\omega)$. Se $g(x) = \int_0^x f(t)dt$ é tal que $\lim_{x \to \pm \infty} |g(x)| = 0$, então

$$\mathcal{F}(g)(\omega) = \frac{\hat{f}(\omega)}{i\omega}$$
, para $\omega \neq 0$.

Demonstração. Pelo Teorema 5 temos que

$$\hat{f}(\omega) = \mathcal{F}(g')(\omega) = i\omega \hat{g}(\omega).$$

De onde segue o resultado.

Exemplo 8. Seja $f(x) = e^{-ax^2}$. Derivando obtemos

$$f'(x) = -2axf(x).$$

Aplicando-se a transformada de Fourier a ambos os membros obtemos

$$i\omega \hat{f}(\omega) = -2ai\hat{f}'(\omega).$$

Resolvendo esta equação diferencial obtemos

$$\hat{f}(\omega) = \hat{f}(0)e^{-\frac{\omega^2}{4a}}.$$

Mas,

$$\hat{f}(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-ax^2} dx = \frac{1}{\sqrt{2\pi}} \left(\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-a(x^2 + y^2)} dx dy \right)^{1/2}$$

$$= \frac{1}{\sqrt{2\pi}} \left(\int_{0}^{2\pi} \int_{0}^{\infty} e^{-ar^2} r dr d\theta \right)^{1/2} = -\frac{1}{\sqrt{2a}\sqrt{2\pi}} \left(\int_{0}^{2\pi} e^{-ar^2} \Big|_{0}^{\infty} d\theta \right)^{1/2} =$$

$$= \frac{1}{\sqrt{2a}}.$$

Logo

$$\mathcal{F}(e^{-ax^2})(\omega) = \frac{1}{\sqrt{2a}}e^{-\frac{\omega^2}{4a}}.$$

Em particular

$$\mathcal{F}(e^{-\frac{x^2}{2}})(\omega) = e^{-\frac{\omega^2}{2}}.$$

Teorema 7 (Translação). Seja a uma constante. Se a transformada de Fourier da função $f: \mathbb{R} \to \mathbb{R}$ é $\hat{f}(\omega)$, então

(a)
$$\mathcal{F}(f(x-a))(\omega) = e^{-ia\omega} \hat{f}(\omega)$$
, para $\omega \in \mathbb{R}$. $e^{-ia\omega}$

(b)
$$\mathcal{F}(e^{iax}f(x))(\omega) = \hat{f}(\omega - a)$$
.

Demonstração. (a)

$$\mathcal{F}(f(x-a))(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} f(x-a) dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega(x'+a)} f(x') dx' = e^{-ia\omega} \hat{f}(\omega).$$

(b)

$$\mathcal{F}(e^{iax}f(x))(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} e^{iax} f(x) dx$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i(\omega - a)x} f(x) dx = \hat{f}(\omega - a).$$

Figura 6: Teorema da Translação (a)

Figura 7: Teorema da Translação (b)

Exemplo 9. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = \begin{cases} \cos ax & \text{se } -b < x < b \\ 0 & \text{caso contrário} \end{cases}$$

Como

$$f(x) = (\cos ax)\chi_{[-b,b]}(x) = \left(\frac{e^{iax} + e^{-iax}}{2}\right)\chi_{[-b,b]}(x),$$

e pela linearidade da transformada de Fourier e pelo Teorema da Dilatação (Teorema 1 na página 4), para $\omega \neq 0$ temos que

$$\mathcal{F}(\chi_{[-b,b]})(\omega) = \mathcal{F}\left(\chi_{[0,b]}(-x) + \chi_{[0,b]}(x)\right)(\omega)$$

$$= \frac{1}{\sqrt{2\pi}} \left(\frac{e^{ib\omega} - 1}{i\omega} + \frac{1 - e^{-ib\omega}}{i\omega}\right) = \frac{2}{\sqrt{2\pi}} \frac{\operatorname{sen}(b\omega)}{\omega}, \operatorname{para} \omega \neq 0,$$

$$\mathcal{F}(\chi_{[-b,b]})(0) = \frac{2b}{\sqrt{2\pi}}$$

então, pelo Teorema da Translação (Teorema 7 (b) na página 12) e pela linearidade da transformada de Fourier, temos que

$$\begin{split} \hat{f}(\omega) &= \frac{1}{2} \left(\mathcal{F}(\chi_{[-b,b]})(\omega - a) + \mathcal{F}(\chi_{[-b,b]})(\omega + a) \right) \\ &= \frac{1}{\sqrt{2\pi}} \left(\frac{\sec b(\omega - a)}{\omega + a} + \frac{\sec b(\omega + a)}{\omega + a} \right), \quad \text{para } \omega \neq \pm a \\ \hat{f}(-a) &= \hat{f}(a) = \frac{1}{\sqrt{2\pi}} \left(2b + \frac{\sec 2ab}{2a} \right). \end{split}$$

Exercícios (respostas na página 35)

1.1. Determine a transformada de Fourier das seguintes funções $f: \mathbb{R} \to \mathbb{R}$

(a)
$$f(x) = (1 - |x|/a)\chi_{[-a,a]}(x) = \begin{cases} 1 - |x|/a, & \text{se } -a < x < a, \\ 0, & \text{caso contrário.} \end{cases}$$

(b)
$$f(x) = \operatorname{sen}(ax)\chi_{[-b,b]}(x) = \begin{cases} \operatorname{sen}(ax), & \text{se } -b < x < b \\ 0, & \text{caso contrário.} \end{cases}$$

(c)
$$f(x) = xe^{-x^2}$$
.

(d)
$$f(x) = x^2 e^{-x^2}$$
.

(e)
$$f(x) = e^{-(a+ib)x}u_0(x) = \begin{cases} e^{-(a+ib)x}, & \text{se } x > 0 \\ 0, & \text{caso contrário,} \end{cases}$$
 para $a > 0$ e $b \in \mathbb{R}$.

(f)
$$f(x) = e^{(a+ib)x}u_0(-x) = \begin{cases} e^{(a+ib)x}, & \text{se } x < 0 \\ 0, & \text{caso contrário,} \end{cases}$$
 para $a > 0$ e $b \in \mathbb{R}$.

2 Inversão

Teorema 8. Se $f: \mathbb{R} \to \mathbb{R}$ é seccionalmente contínua e tal que $\int_{-\infty}^{\infty} |f(x)| dx < \infty$, então

$$\lim_{\omega \to \pm \infty} \hat{f}(\omega) = 0.$$

Demonstração. Pelo Lema de Riemann-Lesbegue, temos que

$$\lim_{\omega \to \pm \infty} \int_{-M}^{M} e^{-i\omega x} f(x) dx = \lim_{\omega \to \pm \infty} \int_{-M}^{M} f(x) \cos \omega x dx + i \lim_{\omega \to \pm \infty} \int_{-M}^{M} f(x) \sin \omega x dx = 0.$$

Para todo $\epsilon>0$, existe M>0 tal que $\int_{|x|>M}|f(x)|dx<\epsilon$. Logo

$$\begin{split} \sqrt{2\pi} \lim_{\omega \to \pm \infty} |\hat{f}(\omega)| &= \lim_{\omega \to \pm \infty} \left| \int_{-\infty}^{\infty} e^{-i\omega x} f(x) dx \right| \\ &\leq \lim_{\omega \to \pm \infty} \left| \int_{-M}^{M} e^{-i\omega x} f(x) dx \right| + \int_{|x| > M} |f(x)| dx \leq \epsilon. \end{split}$$

Lema 9. Se $g: \mathbb{R} \to \mathbb{R}$ é seccionalmente contínua tal que $\int_{-\infty}^{\infty} |g(x)| dx < \infty$, g(0) = 0 e g'(0) existe, então

$$\int_{-\infty}^{\infty} \hat{g}(\omega) d\omega = 0.$$

Demonstração. Seja

$$h(x) = \begin{cases} \frac{g(x)}{x}, & \text{se } x \neq 0, \\ g'(0), & \text{se } x = 0. \end{cases}$$

Então g(x) = xh(x) e $\int_{-\infty}^{\infty} |h(x)| dx < \infty$. Logo

$$\int_{-\infty}^{\infty} \hat{g}(\omega) d\omega = i \int_{-\infty}^{\infty} \hat{h}'(\omega) d\omega = i \hat{h}(\omega) \Big|_{-\infty}^{\infty} = 0,$$

pelo Teorema 8.

Teorema 10. Se $f: \mathbb{R} \to \mathbb{R}$ é seccionalmente contínua tal que $\int_{-\infty}^{\infty} |f(x)| dx < \infty$, então

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{ix\omega} \hat{f}(\omega) d\omega,$$

para todo $x \in \mathbb{R}$ em que f é contínua.

Demonstração. Vamos demonstrar para o caso em que f'(x) existe. Seja $g: \mathbb{R} \to \mathbb{R}$ definida por

$$g(x') = f(x + x') - f(x)e^{-\frac{x'^2}{2}}.$$

Como g(0) = 0, pelo Lema 9 temos que

$$0 = \int_{-\infty}^{\infty} \hat{g}(\omega) d\omega = \int_{-\infty}^{\infty} e^{ix\omega} \hat{f}(\omega) d\omega - f(x) \int_{-\infty}^{\infty} e^{-\frac{\omega^2}{2}} d\omega$$
$$= \int_{-\infty}^{\infty} e^{ix\omega} \hat{f}(\omega) d\omega - f(x) \sqrt{2\pi}.$$

Corolário 11. Se $f: \mathbb{R} \to \mathbb{R}$ é contínua tal que $\int_{-\infty}^{\infty} |f(x)| dx < \infty$, então

$$\mathcal{F}(\hat{f})(\omega) = f(-\omega).$$

Demonstração. Pelo Teorema 10 temos que

$$f(-\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega'\omega} \hat{f}(\omega') d\omega' = \mathcal{F}(\hat{f})(\omega)$$

Exemplo 10. Seja a um número real positivo. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = \frac{1}{x^2 + a^2}$$

Como $\mathcal{F}(e^{-a|x|})(\omega)=rac{1}{\sqrt{2\pi}}rac{2a}{\omega^2+a^2}$, então

$$f(\omega) = \hat{g}(\omega)$$
, em que $g(x) = \frac{\sqrt{2\pi}}{2a}e^{-a|x|}$

Logo

$$\mathcal{F}(f)(\omega) = \mathcal{F}(\hat{g})(\omega) = g(-\omega) = \frac{\sqrt{2\pi}}{2a}e^{-a|\omega|}.$$

Corolário 12 (Injetividade). *Dadas duas funções* f(x) *e* g(x) *seccionalmente contínuas tais que* $\int_{-\infty}^{\infty} |f(x)| dx < \infty$ *e* $\int_{-\infty}^{\infty} |g(x)| dx < \infty$, *se*

$$\mathcal{F}(f)(\omega) = \mathcal{F}(g)(\omega)$$
, para todo $\omega \in \mathbb{R}$,

então f(x) = g(x), exceto possivelmente nos pontos de descontinuidade.

Demonstração. Pela linearidade da transformada de Fourier, basta provarmos que se $\mathcal{F}(f)(\omega) = 0$, então f(x) = 0 nos pontos em que f é contínua. Mas isto é decorrência imediata do Teorema 10.

Exemplo 11. Vamos determinar a função $f: \mathbb{R} \to \mathbb{R}$ cuja transformada de Fourier é $\hat{f}(\omega) = \frac{1}{a+ib+i\omega}$, para a>0 e $b\in \mathbb{R}$.

$$\hat{f}(\omega) = \frac{1}{a + ib + i\omega} = \frac{1}{a + i(b + \omega)}$$

$$f(x) = e^{-ibx} \sqrt{2\pi} e^{-ax} u_0(x) = \sqrt{2\pi} e^{-(a+ib)x} u_0(x).$$

Exercícios (respostas na página 36)

2.1. Determine as funções $f: \mathbb{R} \to \mathbb{C}$ cujas transformadas de Fourier são dadas

(a)
$$\hat{f}(\omega) = \frac{1}{(2+i\omega)(3+i\omega)}$$
.

(b)
$$\hat{f}(\omega) = \frac{1}{(1+i\omega)^2}$$
.

(c)
$$\hat{f}(\omega) = \frac{i\omega}{1+\omega^2}$$
.

(d)
$$\hat{f}(\omega) = \frac{1}{\omega^2 + \omega + 1}$$
.

(e)
$$\hat{f}(\omega) = \frac{1}{a+ib-i\omega}$$
, para $a > 0$ e $b \in \mathbb{R}$.

(f)
$$\hat{f}(\omega) = \frac{1}{4 - \omega^2 + 2i\omega}$$
.

Calcule a transformada de Fourier das funções $f : \mathbb{R} \to \mathbb{R}$:

(a)
$$f(x) = \frac{x}{1+x^2}$$
.

(b)
$$f(x) = \frac{1+x}{(1+x^2)^2}$$
.

3 Convolução

A convolução de duas funções $f:\mathbb{R}\to\mathbb{R}$ e $g:\mathbb{R}\to\mathbb{R}$ seccionalmente contínuas, limitadas e tais que $\int_{-\infty}^{\infty}|f(x)|dx<\infty$ e $\int_{-\infty}^{\infty}|g(x)|dx<\infty$, é definida por

$$(f*g)(x) = \int_{-\infty}^{\infty} f(y)g(x-y)dy$$
, para $x \in \mathbb{R}$.

Exemplo 12. Seja $f : \mathbb{R} \to \mathbb{R}$ definida por $f(x) = \chi_{[0,1]}(x) = \begin{cases} 1, \text{ se } 0 \leq x \leq 1, \\ 0, \text{ caso contrário.} \end{cases}$

$$(f * f)(x) = \int_{-\infty}^{\infty} \chi_{[0,1]}(y) \chi_{[0,1]}(x - y) dy = \int_{0}^{1} \chi_{[0,1]}(x - y) dy$$

$$= \int_{0}^{1} \chi_{[-1,0]}(y - x) dy = \int_{0}^{1} \chi_{[-1+x,x]}(y) dy = \begin{cases} 0, & \text{se } x < 0, \\ x, & \text{se } 0 \le x < 1, \\ 2 - x, & \text{se } 1 \le x < 2, \\ 0, & \text{se } x \ge 2. \end{cases}$$

Teorema 13 (Convolução). Sejam $f: \mathbb{R} \to \mathbb{R}$ e $g: \mathbb{R} \to \mathbb{R}$ seccionalmente contínuas, limitadas e tais que $\int_{-\infty}^{\infty} |f(x)| dx < \infty$ e $\int_{-\infty}^{\infty} |g(x)| dx < \infty$. Então

$$\mathcal{F}(f * g)(\omega) = \sqrt{2\pi} \, \hat{f}(\omega).\hat{g}(\omega)$$

Demonstração. Pelas definições temos que

$$\mathcal{F}(f * g)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega x} \left[\int_{-\infty}^{\infty} f(y)g(x - y) dy \right] dx.$$

Sob as hipóteses consideradas pode-se mostrar que podemos trocar a ordem de integração para obtermos

$$\mathcal{F}(f*g)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) \left[\int_{-\infty}^{\infty} e^{-i\omega x} g(x-y) dx \right] dy.$$

Fazendo-se a mudança de variáveis x - y = z obtemos

$$\mathcal{F}(f * g)(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(y) \left[\int_{-\infty}^{\infty} e^{-i\omega(z+y)} g(z) dz \right] dy$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-i\omega y} f(y) \left[\int_{-\infty}^{\infty} e^{-i\omega z} g(z) dz \right] dy$$
$$= \sqrt{2\pi} \, \hat{f}(\omega) \cdot \hat{g}(\omega).$$

Exemplo 13. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = \begin{cases} 0, & \text{se } x < 0, \\ x, & \text{se } 0 \le x < 1, \\ 2 - x, & \text{se } 1 \le x < 2, \\ 0, & \text{se } x \ge 2. \end{cases}$$

Como, pelo Exemplo 12, $f = \chi_{[0,1]} * \chi_{[0,1]}$, então

$$\widehat{f}(\omega) = \sqrt{2\pi} \ (\widehat{\chi_{[0,1]}}(\omega))^2 = \sqrt{2\pi} \left(\frac{1}{\sqrt{2\pi}} \frac{1 - e^{-ia\omega}}{i\omega} \right)^2 = -\frac{1}{\sqrt{2\pi}} \frac{(1 - e^{-ia\omega})^2}{\omega^2}.$$

Teorema 14. A convolução satisfaz as seguintes propriedades:

$$(a) f * g = g * f$$

(b)
$$f * (g_1 + g_2) = f * g_1 + f * g_2$$

(c)
$$(f * g) * h = f * (g * h)$$

(d)
$$f * 0 = 0 * f = 0$$

Demonstração.

(a)

$$(f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y)dy = \int_{\infty}^{-\infty} f(x - y')g(y')(-dy') =$$
$$= \int_{-\infty}^{\infty} f(x - y')g(y')dy' = (g * f)(x).$$

(b)

$$(f * (g_1 + g_2))(x) = \int_{-\infty}^{\infty} f(y)(g_1(x - y) + g_2(x - y))dy =$$

$$= \int_{-\infty}^{\infty} f(x - y)g_1(x - y)dy + \int_{-\infty}^{\infty} f(x - y)g_2(x - y)dy =$$

$$= (f * g_1)(x) + (f * g_2)(x).$$

(c)

$$((f * g) * h)(x) = \int_{-\infty}^{\infty} (f * g)(x - y)h(y)dy =$$

$$= \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} f(y')g(x - y - y')dy' \right] h(y)dy =$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(y')g(x - y - y')h(y)dydy' =$$

$$= \int_{-\infty}^{\infty} f(y') \left[\int_{-\infty}^{\infty} g(x - y - y')h(y)dy \right] dy' =$$

$$= \int_{-\infty}^{\infty} f(y')(g * h)(x - y')dy' = (f * (g * h))(x).$$

(d)
$$(f*0)(x) = \int_{-\infty}^{\infty} f(y-x) \cdot 0 \, dy = 0 = (0*f)(x).$$

Exercícios (respostas na página 38)

3.1. Calcule a convolução f*g para $f,g:\mathbb{R}\to\mathbb{R}$ dadas por

(a)
$$f(x) = e^{-x}u_0(x) = \begin{cases} e^{-x}, & \text{se } x > 0 \\ 0, & \text{caso contrário, '} \end{cases}$$

 $g(x) = e^{-2x}u_0(x) = \begin{cases} e^{-2x}, & \text{se } x > 0 \\ 0, & \text{caso contrário, '} \end{cases}$

(b)
$$f(x) = \chi_{[-1,1]}(x) = \begin{cases} 1, & \text{se } -1 < x < 1 \\ 0, & \text{caso contrário,} \end{cases}$$
 $g(x) = e^{-x}u_0(x) = \begin{cases} e^{-x}, & \text{se } x > 0 \\ 0, & \text{caso contrário,} \end{cases}$

3.2. Determine, usando convolução, as funções $f:\mathbb{R}\to\mathbb{C}$ cujas transformadas de Fourier são dadas

(a)
$$\hat{f}(\omega) = \frac{1}{(2+i\omega)(3+i\omega)}$$
.

(b)
$$\hat{f}(\omega) = \frac{1}{(1+i\omega)^2}$$
.

(c)
$$\hat{f}(\omega) = \frac{1}{4 - \omega^2 + 2i\omega}$$

3.3. Resolva a equação

$$\int_{-\infty}^{\infty} \frac{f(y)}{(x-y)^2 + 4} dy = \frac{1}{x^2 + 9}$$

4 Aplicações às Equações Diferenciais Parciais

4.1 Equação do Calor em uma barra infinita

Vamos determinar a temperatura em função da posição e do tempo, u(x,t) em uma barra infinita, sendo conhecida a distribuição de temperatura inicial, f(x), ou seja, vamos resolver o problema de valor inicial

$$\begin{cases} \frac{\partial u}{\partial t} = \alpha^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), \ x \in \mathbb{R}. \end{cases}$$

Vamos supor que existam a transformada de Fourier da solução u(x,t) em relação a variável x e de suas derivadas $\frac{\partial u}{\partial t}$, $\frac{\partial u}{\partial x}$ e $\frac{\partial^2 u}{\partial x^2}$. Além disso vamos supor que $\lim_{x\to\pm\infty}|u(x,t)|=0$, $\lim_{x\to\pm\infty}\left|\frac{\partial u}{\partial x}\right|=0$ e $\int_{-\infty}^{\infty}|f(x)|dx<\infty$. Então aplicando-se a transformada de Fourier em relação a variável x na equação diferencial obtemos

$$\frac{\partial \hat{u}}{\partial t}(\omega, t) = -\alpha^2 \omega^2 \hat{u}(\omega, t).$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega, t) = c(\omega)e^{-\alpha^2\omega^2t}.$$

Vamos supor que exista $\hat{f}(\omega)$. Neste caso, usando o fato de que $\hat{u}(\omega,0)=\hat{f}(\omega)$ obtemos que

$$\hat{u}(\omega, t) = \hat{f}(\omega)e^{-\alpha^2\omega^2t}.$$

Seja $\hat{k}(\omega,t)=e^{-\alpha^2\omega^2t}$. Então

$$k(x,t) = \frac{1}{\sqrt{2\alpha^2 t}} e^{-\frac{x^2}{4\alpha^2 t}}$$

e pelo Teorema da Convolução (Teorema 13 na página 20) temos que

$$u(x,t) = \frac{1}{\sqrt{2\pi}} (f * k)(x,t) = \frac{1}{2\sqrt{\pi\alpha^2 t}} \int_{-\infty}^{\infty} f(y)e^{-\frac{(x-y)^2}{4\alpha^2 t}} dy.$$
 (1)

Pode-se provar que se f é seccionalmente contínua e limitada, então a expressão dada por (1) define uma função que satisfaz a equação do calor e

$$\lim_{t\to 0+} u(x,t) = f(x),$$

Figura 8: Solução da equação do calor, u(x,t), do Exemplo 14

nos pontos em que f é contínua.

Exemplo 14. Vamos resolver, usando a transformada de Fourier, o problema de valor inicial

$$\begin{cases} \frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = e^{-\frac{x^2}{4}}, \ x \in \mathbb{R}. \end{cases}$$

Seja
$$f(x)=e^{-\frac{x^2}{4}}$$
. Então $\hat{f}(\omega)=\sqrt{2}e^{-\omega^2}$ e

$$\hat{u}(\omega,t) = \hat{f}(\omega)e^{-\omega^2 t} = \sqrt{2}e^{-\omega^2(1+t)}.$$

Logo a solução do problema de valor inicial é

$$u(x,t) = \frac{1}{\sqrt{1+t}}e^{-\frac{x^2}{4(1+t)}}.$$

4.2 Equação da Onda em uma Dimensão

Vamos resolver a equação diferencial da onda em uma dimensão usando a transformada de Fourier

$$\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2}, \quad x \in \mathbb{R}.$$

Vamos supor que existam a transformada de Fourier da solução u(x,t) em relação a variável x e de suas derivadas $\frac{\partial u}{\partial t}$, $\frac{\partial u}{\partial x'}$, $\frac{\partial^2 u}{\partial x^2}$ e $\frac{\partial^2 u}{\partial t^2}$. Além disso vamos supor que $\lim_{x\to\pm\infty}|u(x,t)|=0$, $\lim_{x\to\pm\infty}\left|\frac{\partial u}{\partial x}\right|=0$. Aplicando-se a transformada de Fourier em relação a variável x na equação diferencial obtemos

$$\frac{\partial^2 \hat{u}}{\partial t^2}(\omega, t) = -a^2 \omega^2 \hat{u}(\omega, t).$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega,t) = \begin{cases} \hat{\phi_1}(\omega)e^{-ia\omega t} + \hat{\psi_1}(\omega)e^{+ia\omega t}, & \text{se } \omega > 0, \\ c_1 + c_2 t, & \text{se } \omega = 0, \\ \hat{\phi_2}(\omega)e^{-ia\omega t} + \hat{\psi_2}(\omega)e^{+ia\omega t}, & \text{se } \omega < 0. \end{cases}$$

Definindo

$$\hat{\phi}(\omega) = \left\{ \begin{array}{ll} \hat{\phi_1}(\omega), & \text{se } \omega > 0, \\ \hat{\phi_2}(\omega), & \text{se } \omega < 0, \end{array} \right. \quad \hat{\psi}(\omega) = \left\{ \begin{array}{ll} \hat{\psi_1}(\omega), & \text{se } \omega > 0, \\ \hat{\psi_2}(\omega), & \text{se } \omega < 0, \end{array} \right.$$

temos que

$$\hat{u}(\omega,t) = \hat{\phi}(\omega)e^{-ia\omega t} + \hat{\psi}(\omega)e^{+ia\omega t}.$$
 (2)

e pelo Teorema da Translação (Teorema 7 na página 12) temos que

$$u(x,t) = \phi(x-at) + \psi(x+at),$$

que é a solução de D'Alembert para a equação corda elástica.

Vamos resolver o problema de valor inicial

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2}, & x \in \mathbb{R}. \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = g(x), & x \in \mathbb{R}. \end{cases}$$

Além do que já supomos anteriormente vamos supor também que $f,g:\mathbb{R}\to\mathbb{R}$ sejam seccionalmente contínuas, limitadas e tais que

$$\int_{-\infty}^{\infty} |f(x)| dx < \infty \quad \text{e} \quad \int_{-\infty}^{\infty} |g(x)| dx < \infty.$$

Aplicando-se a transformada de Fourier nas condições iniciais em relação a variável x obtemos

$$\hat{u}(\omega,0) = \hat{f}(\omega), \quad \frac{\partial \hat{u}}{\partial t}(\omega,0) = \hat{g}(\omega).$$

Substituindo-se t = 0 em (2) obtemos

$$\hat{f}(\omega) = \hat{u}(\omega, 0) = \hat{\phi}(\omega) + \hat{\psi}(\omega).$$

Derivando-se (2) em relação a t e substituindo-se t = 0 obtemos

$$\hat{g}(\omega) = ia\omega(-\hat{\phi}(\omega) + \hat{\psi}(\omega)).$$

Logo

$$\hat{g}(\omega) = ia\omega(-\hat{\phi}(\omega) + \hat{\psi}(\omega)).$$

$$\hat{\psi}(\omega) = \frac{1}{2}\left(\hat{f}(\omega) + \frac{\hat{g}(\omega)}{ia\omega}\right),$$

$$\hat{\phi}(\omega) = \frac{1}{2} \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{ia\omega} \right).$$

Substituindo-se em (2) obtemos

$$\hat{u}(\omega,t) = \frac{1}{2} \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{ia\omega} \right) e^{-ia\omega t} + \frac{1}{2} \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{ia\omega} \right) e^{+ia\omega t}.$$

Aplicando-se a transformada de Fourier inversa obtemos

$$u(x,t) = \frac{1}{2} (f(x-at) + f(x+at)) + \frac{1}{2a} \int_{x-at}^{x+at} g(y) dy.$$

que é a solução de d'Alembert do problema de valor inicial.

4.3 Problema de Dirichlet no Semi-plano

Vamos considerar o problema de Dirichlet no semi-plano

$$\begin{cases} \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0, \ x \in \mathbb{R}, \ y > 0 \\ u(x,0) = f(x), \ x \in \mathbb{R}. \end{cases}$$

Vamos supor que existam a transformada de Fourier da solução u(x,y) em relação a variável x e de suas derivadas $\frac{\partial u}{\partial y}$, $\frac{\partial u}{\partial x}$, $\frac{\partial^2 u}{\partial x^2}$ e $\frac{\partial^2 u}{\partial y^2}$ e $\int_{-\infty}^{\infty} |f(x)| dx < \infty$. Além disso vamos supor que $\lim_{x\to\pm\infty} |u(x,y)| = 0$, $\lim_{x\to\pm\infty} \left|\frac{\partial u}{\partial x}\right| = 0$. Então aplicando-se a transformada de Fourier em relação a variável x na equação diferencial obtemos

$$-\omega^2 \hat{u}(\omega, y) + \frac{\partial^2 \hat{u}}{\partial y^2}(\omega, y) = 0.$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega, y) = c_1(\omega)e^{-|\omega|y} + c_2(\omega)e^{|\omega|y}.$$

Como $\lim_{\omega \to \pm \infty} \hat{u}(\omega, y) = 0$, então $c_2(\omega) = 0$. Vamos supor que exista $\hat{f}(\omega)$. Neste caso, usando o fato de que $\hat{u}(\omega, 0) = \hat{f}(\omega)$ obtemos que

$$\hat{u}(\omega, y) = \hat{f}(\omega)e^{-|\omega|y}.$$

Seja $\hat{k}(\omega, y) = e^{-|\omega|y}$. Então

$$k(x,y) = \frac{2y}{\sqrt{2\pi}} \frac{1}{x^2 + y^2}$$

e pelo Teorema da Convolução (Teorema 13 na página 20) temos que

$$u(x,y) = \frac{1}{\sqrt{2\pi}} (f * k)(x,y) = \frac{y}{\pi} \int_{-\infty}^{\infty} \frac{f(t)}{(x-t)^2 + y^2} dt.$$
 (3)

Pode-se provar que se f é contínua e limitada, então a expressão dada por (3) define uma função que satisfaz a equação de Laplace e

$$\lim_{y \to 0+} u(x, y) = f(x).$$

Exercícios (respostas na página 40)

4.1. Resolva o problema de valor inicial

$$\begin{cases} \frac{\partial u}{\partial t} + 2\frac{\partial u}{\partial x} = g(x) \\ u(x,0) = f(x), \ x \in \mathbb{R}. \end{cases}$$

4.2. Resolva o problema de valor inicial

$$\begin{cases} \frac{\partial u}{\partial t} = \alpha^2 \frac{\partial^2 u}{\partial x^2} - \gamma u \\ u(x,0) = f(x), \ x \in \mathbb{R}. \end{cases}$$

Aqui γ é uma constante positiva.

4.3. Resolva o problema do calor em uma barra infinita com convecção (existe troca de calor da barra com o ambiente)

$$\begin{cases} \frac{\partial u}{\partial t} = \alpha^2 \frac{\partial^2 u}{\partial x^2} + k \frac{\partial u}{\partial x} \\ u(x,0) = f(x), \ x \in \mathbb{R}. \end{cases}$$

Aqui *k* é uma constante.

4.4. Determine a temperatura como função da posição e do tempo de uma barra infinita com uma fonte externa de calor, ou seja, resolva o problema de valor inicial

$$\begin{cases} \frac{\partial u}{\partial t} = \alpha^2 \frac{\partial^2 u}{\partial x^2} + g(x) \\ u(x,0) = f(x), \ x \in \mathbb{R}. \end{cases}$$

4.5. Resolva a equação diferencial a seguir usando a transformada de Fourier

$$\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} - 2\alpha \frac{\partial u}{\partial t} - \alpha^2 u, \quad x \in \mathbb{R}.$$

Aqui α é uma constante positiva.

5 Tabela de Transformadas de Fourier

Transformadas de Fourier Elementares		
$f(x) = \mathcal{F}^{-1}(\hat{f})(x)$	$\hat{f}(\omega) = \mathcal{F}(f)(\omega)$	
$\chi_{[0,a]}(x) = \begin{cases} 1, & 0 \le x < a \\ 0, & \text{caso contrário} \end{cases}$	$\frac{1}{\sqrt{2\pi}} \frac{1 - e^{-ia\omega}}{i\omega}$	
$e^{-ax}u_0(x) = \begin{cases} 1, & \text{se } x < 0 \\ e^{-ax}, & \text{se } x \ge 0 \end{cases}$	$\frac{1}{\sqrt{2\pi}} \frac{1}{a + i\omega}, a > 0$	
$\frac{1}{x^2 + a^2}, \text{ para } a > 0$	$\frac{\sqrt{2\pi}}{2a}e^{-a \omega }$	
e^{-ax^2} , para $a > 0$	$\frac{1}{\sqrt{2a}}e^{-\frac{\omega^2}{4a}}$	
$f(ax)$, para $a \neq 0$	$\frac{1}{ a }\hat{f}(\frac{\omega}{a})$	
xf(x)	$i\frac{d\hat{f}}{d\omega}(\omega)$	
f'(x)	$i\omega\hat{f}(\omega)$	
$\int_0^x f(y)dy$	$\frac{\hat{f}(\omega)}{i\omega}$	
f(x-a)	$e^{-ia\omega}\hat{f}(\omega)$	
$e^{iax}f(x)$	$\hat{f}(\omega - a)$	
$\hat{f}(x)$	$f(-\omega)$	
$(f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y)dy$	$\sqrt{2\pi} \; \hat{f}(\omega).\hat{g}(\omega)$	

6 Relação com a Série de Fourier e a Transformada de Fourier Discreta

Usando fórmula de Euler podemos escrever a série de Fourier de uma função $f:[-L,L]\to\mathbb{R}$ seccionalmente contínua com derivada também seccionalmente contínua como

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

$$= \frac{a_0}{2} + \frac{1}{2} \sum_{n=1}^{\infty} a_n \left(e^{\frac{in\pi x}{L}} + e^{-\frac{in\pi x}{L}} \right) + \frac{1}{2i} \sum_{n=1}^{\infty} b_n \left(e^{\frac{in\pi x}{L}} - e^{-\frac{in\pi x}{L}} \right)$$

$$= \frac{a_0}{2} + \frac{1}{2} \sum_{n=1}^{\infty} (a_n - ib_n) e^{\frac{in\pi x}{L}} + \frac{1}{2} \sum_{n=1}^{\infty} (a_n + ib_n) e^{-\frac{in\pi x}{L}}$$

$$= \frac{a_0}{2} + \frac{1}{2} \sum_{n=1}^{\infty} (a_n - ib_n) e^{\frac{in\pi x}{L}} + \frac{1}{2} \sum_{n=-1}^{\infty} (a_{-n} + ib_{-n}) e^{\frac{in\pi x}{L}}$$

$$= \sum_{n=-\infty}^{\infty} c_n e^{\frac{in\pi x}{L}},$$

em que

$$c_n = \frac{1}{2L} \int_{-L}^{L} f(x) e^{-\frac{in\pi x}{L}} dx$$
, para $n = 0, \pm 1, \pm 2, ...$

pois

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

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

Seja $f: \mathbb{R} \to \mathbb{R}$ uma função tal que f(x) = 0, para |x| > L. Então

$$\hat{f}\left(\frac{n\pi}{L}\right) = \frac{1}{\sqrt{2\pi}} \int_{-L}^{L} f(x)e^{-\frac{in\pi x}{L}} dx = \frac{2L}{\sqrt{2\pi}} c_n \quad \text{para } n = 0, \pm 1, \pm 2, \dots$$

A transformada de Fourier discreta (DFT) de um vetor $Y \in \mathbb{C}^n$ é definida por

$$X = F_N Y$$
,

em que

$$F_{N} = \frac{1}{N} \begin{bmatrix} 1 & 1 & 1 & \dots & 1\\ 1 & e^{-i2\pi \frac{1}{N}} & e^{-i2\pi \frac{2}{N}} & \dots & e^{-i2\pi \frac{N-1}{N}}\\ 1 & e^{-i2\pi \frac{2}{N}} & e^{-i4\pi \frac{4}{N}} & \dots & e^{-i2\pi \frac{2(N-1)}{N}}\\ \vdots & \vdots & \vdots & \vdots\\ 1 & e^{-i2\pi \frac{N-1}{N}} & e^{-i2\pi \frac{2(N-1)}{N}} & \dots & e^{-i2\pi \frac{(N-1)(N-1)}{N}} \end{bmatrix}$$

$$(4)$$

Seja $f: \mathbb{R} \to \mathbb{R}$ uma função tal que f(x) = 0, para |x| > L. Então

$$\hat{f}\left(\frac{n\pi}{L}\right) = \frac{1}{\sqrt{2\pi}} \int_{-L}^{L} f(x)e^{-i\pi\frac{nx}{L}} dx$$
, para $n = 0, \pm 1, \dots, \frac{N}{2}$

Podemos, agora, aproximar a integral por uma soma de Riemann dividindo o intervalo [0,2L] em N subintervalos de comprimento 2L/N, ou seja,

$$\begin{split} \hat{f}\left(\frac{n\pi}{L}\right) &\approx \frac{1}{\sqrt{2\pi}} \sum_{k=-N/2}^{N/2-1} f\left(\frac{2kL}{N}\right) e^{-i2\pi \frac{kn}{N}} \frac{2L}{N} = \\ &= \frac{2L}{N\sqrt{2\pi}} \sum_{k=-N/2}^{N/2-1} f\left(\frac{2kL}{N}\right) e^{-i2\pi \frac{kn}{N}} = \\ &= \frac{2L}{N\sqrt{2\pi}} \left(\sum_{k=0}^{N/2-1} f\left(\frac{2kL}{N}\right) e^{-i2\pi \frac{kn}{N}} + \sum_{k=N/2}^{N-1} f\left(\frac{2kL}{N} - 2L\right) e^{-i2\pi \frac{kn}{N}}\right), \end{split}$$

para $n = 0, ..., \frac{N}{2} - 1$.

$$\begin{split} \hat{f}\left(\frac{(-N+n)\pi}{L}\right) &\approx \frac{1}{\sqrt{2\pi}} \sum_{k=-N/2}^{N/2-1} f\left(\frac{2kL}{N}\right) e^{-i2\pi \frac{kn}{N}} \frac{2L}{N} = \\ &= \frac{2L}{N\sqrt{2\pi}} \sum_{k=-N/2}^{N/2-1} f\left(\frac{2kL}{N}\right) e^{-i2\pi \frac{kn}{N}} = \\ &= \frac{2L}{N\sqrt{2\pi}} \left(\sum_{k=0}^{N/2-1} f\left(\frac{2kL}{N}\right) e^{-i2\pi \frac{kn}{N}} + \sum_{k=N/2}^{N-1} f\left(\frac{2kL}{N} - 2L\right) e^{-i2\pi \frac{kn}{N}}\right), \end{split}$$

para $n = \frac{N}{2}, ..., N - 1$.

Assim, definindo

$$X = \left[f(0) f\left(\frac{2L}{N}\right) \dots f\left(L - \frac{2L}{N}\right) f(-L) f\left(-L + \frac{2L}{N}\right) \dots f\left(-\frac{2L}{N}\right) \right]^t,$$

então

$$Y = F_N X \approx \frac{\sqrt{2\pi}}{2} \left[\hat{f}(0) \ \hat{f}\left(\frac{\pi}{L}\right) \ \cdots \ \hat{f}\left(\left(\frac{N}{2} - 1\right)\frac{\pi}{L}\right) \ \hat{f}\left(-\frac{N}{2}\frac{\pi}{L}\right) \ \cdots \ \hat{f}\left(-\frac{\pi}{L}\right) \right]^t.$$

Calcular a transformada de Fourier discreta multiplicando-se pela matriz F_n tem um custo computacional de N^2 produtos. Este produto pode ser calculado ao custo de $N \log N$ produtos usando um algoritmo chamado **Transformada de Fourier Rápida (FFT)**.

Exemplo 15. Seja $f: \mathbb{R} \to \mathbb{R}$ dada por

$$f(x) = \begin{cases} |x| & \text{se } -1 < x < 1\\ 0 & \text{caso contrário} \end{cases}$$

então temos que

$$\hat{f}(\omega) = \begin{cases} \frac{1}{\sqrt{2\pi}} \frac{2 a \omega \operatorname{sen}(a \omega) + 2 \cos(a \omega) - 2}{\omega^2}, & \operatorname{se} \omega \neq 0\\ \frac{1}{\sqrt{2\pi}}, & \operatorname{se} \omega = 0. \end{cases}$$

$$X = [f(0) \ f\left(\frac{1}{4}\right) \ f\left(\frac{1}{2}\right) \ f\left(\frac{3}{4}\right) \ f(-1) \ f\left(-\frac{3}{4}\right) \ f\left(-\frac{1}{2}\right) \ f\left(-\frac{1}{4}\right)]^{t}$$
$$= [0 \ \frac{1}{4} \ \frac{1}{2} \ \frac{3}{4} \ 1 \ \frac{3}{4} \ \frac{1}{2} \ \frac{1}{4}]^{t}$$

$$Y = \text{FFT}(X) = \begin{bmatrix} 0.5 & -0.21 & 0.0 & -0.037 & 0.0 & -0.037 & 0.0 & -0.21 \end{bmatrix}^{t}$$

$$\approx \frac{\sqrt{2\pi}}{2L} \left[\hat{f}(0) \ \hat{f}(\pi) \ \hat{f}(2\pi) \ \hat{f}(3\pi) \ \hat{f}(-4\pi) \ \hat{f}(-3\pi) \ \hat{f}(-2\pi) \ \hat{f}(-\pi) \right]^{t}.$$

Figura 9: Função do Exemplo 15

Figura 10: Transformada de Fourier e a Transformada de Fourier Discreta da Função do Exemplo 15

7 Respostas dos Exercícios

1. Definição e Propriedades (página 15)

1.1. (a)

$$f(x) = \chi_{[-a,a]}(x) - \frac{|x|}{a} \chi_{[-a,a]}(x) = \chi_{[-a,a]}(x) - \frac{1}{a} \left(-x \chi_{[-a,0]}(x) + x \chi_{[0,a]}(x) \right)$$
$$= \chi_{[-a,a]}(x) - \frac{1}{a} \left(-x \chi_{[0,a]}(-x) + x \chi_{[0,a]}(x) \right)$$

$$\mathcal{F}(x\chi_{[0,a]}(x))(\omega) = i\frac{d\widehat{\chi_{[0,a]}}}{d\omega}(\omega) = \frac{i}{\sqrt{2\pi}}\frac{d}{d\omega}\left(\frac{1-e^{-ia\omega}}{i\omega}\right)$$
$$= \frac{i}{\sqrt{2\pi}}\frac{-a\,\omega e^{-i\,a\,\omega} - i(1-e^{-i\,a\,\omega})}{(i\omega)^2} = \frac{1}{\sqrt{2\pi}}\frac{i\,a\,\omega e^{-i\,a\,\omega} + e^{-i\,a\,\omega} - 1}{\omega^2}.$$

$$\mathcal{F}(-x\chi_{[0,a]}(-x))(\omega) = \frac{1}{\sqrt{2\pi}} \frac{-i a \omega e^{i a \omega} + e^{i a \omega} - 1}{\omega^2}$$

$$\begin{split} \hat{f}(\omega) &= \frac{1}{\sqrt{2\pi}} \left(\frac{2 \operatorname{sen}(a\omega)}{\omega} - \frac{1}{a} \left(\frac{i a \omega e^{-i a \omega} + e^{-i a \omega} - 1}{\omega^2} + \frac{-i a \omega e^{i a \omega} + e^{i a \omega} - 1}{\omega^2} \right) \right) \\ &= \frac{1}{\sqrt{2\pi}} \left(\frac{2 \operatorname{sen}(a\omega)}{\omega} - \frac{1}{a} \frac{2 a \omega \operatorname{sen}(a\omega) + 2 \cos(a\omega) - 2}{\omega^2} \right) \\ &= \frac{2}{\sqrt{2\pi}} \frac{1 - \cos(a\omega)}{a\omega^2}. \end{split}$$

(b)

$$f(x) = \operatorname{sen}(ax)\chi_{[-b,b]}(x) = \left(\frac{e^{iax} - e^{-iax}}{2i}\right) \left(\chi_{[0,b]}(-x) + \chi_{[0,b]}(x)\right).$$

$$\mathcal{F}(\chi_{[-b,b]})(\omega) = \frac{1}{\sqrt{2\pi}} \left(\frac{e^{ib\omega} - 1}{i\omega} + \frac{1 - e^{-ib\omega}}{i\omega} \right) = \frac{2}{\sqrt{2\pi}} \frac{\operatorname{sen}(b\omega)}{\omega}.$$
$$\hat{f}(\omega) = \frac{-i}{\sqrt{2\pi}} \left(\frac{\operatorname{sen}b(\omega - a)}{\omega - a} - \frac{\operatorname{sen}b(\omega + a)}{\omega + a} \right)$$

(c) Seja
$$g(x) = e^{-x^2}$$
. Então $\hat{g}(\omega) = \frac{e^{-\frac{\omega^2}{4}}}{\sqrt{2}}$.

$$\mathcal{F}(xe^{-x^2})(\omega) = i\frac{d\hat{g}}{d\omega}(\omega) = -i\omega\frac{e^{-\frac{\omega^2}{4}}}{2\sqrt{2}}$$

(d) Seja
$$g(x) = e^{-x^2}$$
. Então $\hat{g}(\omega) = \frac{e^{-\frac{\omega^2}{4}}}{\sqrt{2}}$.

$$\mathcal{F}(x^{2}e^{-x^{2}})(\omega) = -\frac{d^{2}\hat{g}}{d\omega^{2}}(\omega) = \frac{e^{-\frac{\omega^{2}}{4}}}{2\sqrt{2}} - \omega^{2}\frac{e^{-\frac{\omega^{2}}{4}}}{4\sqrt{2}}$$

(e) Seja
$$g(x) = e^{-ax}u_0(x)$$
. Então $\hat{g}(\omega) = \frac{1}{\sqrt{2\pi}} \frac{1}{a + i\omega}$. Seja $h(x) = e^{ax}u_0(-x)$.

Então,
$$\hat{h}(\omega) = \hat{g}(-\omega) = \frac{1}{\sqrt{2\pi}} \frac{1}{a - i\omega}$$
.

$$\mathcal{F}(e^{(a+ib)x}u_0(-x))(\omega) = \hat{h}(\omega - b) = \frac{1}{\sqrt{2\pi}} \frac{1}{a+ib-i\omega}.$$

2. Inversão (página 19)

2.1. (a) Decompondo em frações parciais,

$$\hat{f}(\omega) = \frac{1}{(2+i\omega)(3+i\omega)} = \frac{A}{2+i\omega} + \frac{B}{3+i\omega},$$

encontramos que A=1 e B=-1. Logo $\hat{f}(\omega)=\frac{1}{2+i\omega}-\frac{1}{3+i\omega}$.

$$f(x) = \sqrt{2\pi} \left(e^{-2x} - e^{-3x} \right) u_0(x).$$

(b) Seja
$$\hat{g}(\omega)=rac{1}{1+i\omega}$$
. Então $rac{d\hat{g}}{d\omega}(\omega)=-rac{i}{(1+i\omega)^2}$. Logo

$$f(x) = \mathcal{F}^{-1}(i\frac{d\hat{g}}{d\omega})(x) = xg(x) = \sqrt{2\pi}xe^{-x}u_0(x).$$

(c) Seja
$$\hat{g}(\omega) = \frac{1}{1+\omega^2}$$
. Então $g(x) = \frac{\sqrt{2\pi}}{2}e^{-|x|}$.

$$f(x) = \mathcal{F}^{-1}(i\omega\hat{g}(\omega))(x) = g'(x) = -\frac{\sqrt{2\pi}}{2} \frac{x e^{-|x|}}{|x|}.$$

(d) Completando-se o quadrado:

$$\hat{f}(\omega) = \frac{1}{\omega^2 + \omega + 1} = \frac{1}{(\omega + \frac{1}{2})^2 + \frac{3}{4}}.$$

Logo

$$f(x) = e^{-i\frac{x}{2}} \frac{\sqrt{2\pi} e^{-\frac{\sqrt{3}|x|}{2}}}{\sqrt{3}} = \frac{\sqrt{2\pi} e^{-\frac{\sqrt{3}|x|+ix}{2}}}{\sqrt{3}}.$$

(e)
$$\hat{f}(\omega) = \frac{1}{a+ib-i\omega} = \frac{1}{a-i(\omega-b)}.$$

$$h(x) = e^{ibx}\sqrt{2\pi}e^{ax}u_0(-x) = \sqrt{2\pi}e^{(a+ib)x}u_0(-x).$$

(f) O denominador pode ser visto como um polinômio do 20. grau em $i\omega$:

$$\hat{f}(\omega) = rac{1}{4 - \omega^2 + 2i\omega} = rac{1}{\left(i\,\omega - \sqrt{3}\,i + 1
ight)\left(i\,\omega + \sqrt{3}\,i + 1
ight)}.$$

Decompondo em frações parciais

$$\hat{f}(\omega) = \frac{A}{i\omega + \sqrt{3}i + 1} + \frac{B}{i\omega - \sqrt{3}i + 1}$$

temos que $A = \frac{i}{2\sqrt{3}}$ e $B = -\frac{i}{2\sqrt{3}}$. Assim,

$$\hat{f}(\omega) = \frac{i}{2\sqrt{3}} \left(\frac{1}{i(\omega + \sqrt{3}) + 1} - \frac{1}{i(\omega - \sqrt{3}) + 1} \right)$$

e

$$f(x) = \frac{i\sqrt{6\pi}}{6} \left(e^{-(1+\sqrt{3}i)x} - e^{-(1-\sqrt{3}i)x} \right) u_0(x)$$

2.2. (a) Seja $g(x) = \frac{1}{1 + x^2}$. Então $\hat{g}(\omega) = \frac{\sqrt{2\pi}}{2} e^{-|\omega|}$.

$$\hat{f}(\omega) = i \frac{d\hat{g}}{d\omega}(\omega) = -i \frac{\sqrt{2\pi}}{2} \frac{\omega e^{-|\omega|}}{|\omega|}.$$

(b) Seja
$$g(x)=\frac{1}{1+x^2}$$
. Então $\hat{g}(\omega)=\frac{\sqrt{2\pi}}{2}e^{-|\omega|}$, $g'(x)=-\frac{2x}{(x^2+1)^2}$, $f(x)=-\frac{1}{2}g'(x)$ e

$$\hat{f}(\omega) = -\frac{i\sqrt{2\pi}\omega}{4}e^{-|\omega|}$$

3.1. (a)

$$(f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y)dy = \int_{0}^{\infty} e^{-y}e^{-2(x - y)}u_{0}(x - y)dy$$

$$= \begin{cases} 0, \text{ se } x \le 0 \\ e^{-2x} \int_{0}^{x} e^{y}dy, \text{ se } x > 0 \end{cases}$$

$$= e^{-2x}(e^{x} - 1)u_{0}(x).$$

(b)

$$(f * g)(x) = \int_{-\infty}^{\infty} f(y)g(x - y)dy = \int_{-1}^{1} e^{-(x - y)}u_0(x - y)dy$$

$$= \begin{cases} 0, \text{ se } x \le -1 \\ e^{-x} \int_{-1}^{x} e^{y} dy, \text{ se } -1 < x \le 1, \\ e^{-x} \int_{-1}^{1} e^{y} dy, \text{ se } x > 1 \end{cases}$$

$$= \begin{cases} 0, & \text{se } x < -1, \\ e^{-x}(e^{x} - e^{-1}), & \text{se } -1 \le x < 1 \\ e^{-x}(e - e^{-1}), & \text{se } x \ge 1. \end{cases}$$

3.2. (a) Seja $\hat{g}(\omega) = \frac{1}{2+i\omega} e \hat{h}(\omega) = \frac{1}{3+i\omega}$.

$$\hat{f}(\omega) = \hat{g}(\omega)\hat{h}(\omega).$$

Assim,

$$f(x) = \frac{1}{\sqrt{2\pi}}(g * h)(x),$$

em que $g(x) = \sqrt{2\pi}e^{-2x}u_0(x)$ e $h(x) = \sqrt{2\pi}e^{-3x}u_0(x)$. Logo

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(y)h(x-y)dy = \sqrt{2\pi} \int_{0}^{\infty} e^{-2y}e^{-3(x-y)}u_{0}(x-y)dy$$
$$= \sqrt{2\pi}e^{-3x}u_{0}(x) \int_{0}^{x} e^{y}dy = \sqrt{2\pi}e^{-3x}(e^{x}-1)u_{0}(x)$$
$$= \sqrt{2\pi} \left(e^{-2x} - e^{-3x}\right)u_{0}(x).$$

(b) Seja
$$\hat{g}(\omega) = \frac{1}{1+i\omega}$$
. Então $g(x) = \sqrt{2\pi}e^{-x}u_0(x)$. Assim

$$f(x) = \frac{1}{\sqrt{2\pi}} (g * g)(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(y)g(x - y)dy$$
$$= \sqrt{2\pi} \int_{0}^{\infty} e^{-y}e^{-(x - y)}u_{0}(x - y)dy$$
$$= \sqrt{2\pi}xe^{-x}u_{0}(x).$$

(c) O denominador pode ser visto como um polinômio do 20. grau em $i\omega$:

$$\hat{f}(\omega) = rac{1}{4 - \omega^2 + 2i\omega} = rac{1}{\left(i\,\omega - \sqrt{3}\,i + 1
ight)\left(i\,\omega + \sqrt{3}\,i + 1
ight)}.$$

Sejam

$$\hat{g}(\omega) = \frac{1}{i(\omega - \sqrt{3}) + 1}, \quad \hat{h}(\omega) = \frac{1}{i(\omega + \sqrt{3}) + 1}.$$

Então

$$g(x) = \sqrt{2\pi}e^{-(1-\sqrt{3}i)x}u_0(x), \quad h(x) = \sqrt{2\pi}e^{-(1+\sqrt{3}i)x}u_0(x).$$

Assim

$$f(x) = \frac{1}{\sqrt{2\pi}} (g * h)(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(y)h(x - y)dy$$

$$= \sqrt{2\pi} \int_{0}^{\infty} e^{-(1 - \sqrt{3}i)y} e^{-(1 + \sqrt{3}i)(x - y)} u_{0}(x - y)dy$$

$$= \sqrt{2\pi} e^{-(1 + \sqrt{3}i)x} \int_{0}^{\infty} e^{2\sqrt{3}iy} u_{0}(x - y)dy$$

$$= \frac{i\sqrt{6\pi}}{6} \left(e^{-(1 + \sqrt{3}i)x} - e^{-(1 - \sqrt{3}i)x} \right) u_{0}(x).$$

3.3. A equação pode ser escrita como

$$(f * k)(x) = \frac{1}{x^2 + 9},$$

em que $k(x) = \frac{1}{x^2 + 4}$. Aplicando-se a transformada de Fourier na equação obtemos

$$\sqrt{2\pi}\hat{f}(\omega).\hat{k}(\omega) = \frac{\sqrt{2\pi}}{6}e^{-3|\omega|}.$$

Resolvendo esta equação obtemos

$$\hat{f}(\omega) = \frac{e^{-3|\omega|}}{\hat{k}(\omega)} = \frac{4}{\sqrt{2\pi}}e^{-|\omega|}$$

Logo

$$f(x) = \frac{4}{\pi} \frac{1}{x^2 + 1}.$$

4. Aplicações (página 29)

4.1. Aplicando-se a transformada de Fourier em relação a variável *x* na equação diferencial obtemos

$$\frac{\partial \hat{u}}{\partial t}(\omega, t) + 2i\omega \hat{u}(\omega, t) = \hat{g}(\omega).$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega,t) = \frac{\hat{g}(\omega)}{2i\omega} + c(\omega)e^{-2i\omega t}.$$

Vamos supor que exista $\hat{f}(\omega)$. Neste caso, usando o fato de que $\hat{u}(\omega,0)=\hat{f}(\omega)$ obtemos que

$$\hat{u}(\omega,t) = \hat{f}(\omega)e^{-2i\omega t} + \frac{\hat{g}(\omega)}{2i\omega} \left(1 - e^{-2i\omega t}\right).$$

Seja $\hat{k}(\omega,t) = \frac{1-e^{-2i\omega t}}{2i\omega}$. Então

$$k(x,t) = \frac{\sqrt{2\pi}}{2} \chi_{[0,2t]}(x)$$

e pelo Teorema da Convolução temos que

$$u(x,t) = f(x-2t) + (k*g)(x,t)$$

= $f(x-2t) + \frac{1}{2} \int_0^{2t} g(x-y) dy$

4.2. Aplicando-se a transformada de Fourier em relação a variável *x* na equação diferencial obtemos

$$\frac{\partial \hat{u}}{\partial t}(\omega, t) = -\alpha^2 \omega^2 \hat{u}(\omega, t) - \gamma \hat{u}(\omega, t).$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega, t) = c(\omega)e^{-(\alpha^2\omega^2 + \gamma)t}.$$

Vamos supor que exista $\hat{f}(\omega)$. Neste caso, usando o fato de que $\hat{u}(\omega,0)=\hat{f}(\omega)$ obtemos que

$$\hat{u}(\omega, t) = \hat{f}(\omega)e^{-(\alpha^2\omega^2 + \gamma)t}.$$

Seja $\hat{k}(\omega,t)=e^{-(\alpha^2\omega^2+\gamma)t}=e^{-\gamma t}e^{-\alpha^2\omega^2t}$. Então

$$k(x,t) = \frac{e^{-\gamma t}}{\sqrt{2\alpha^2 t}} e^{-\frac{x^2}{4\alpha^2 t}}$$

e pelo Teorema da Convolução temos que

$$u(x,t) = \frac{e^{-\gamma t}}{\sqrt{2\pi}} (f * k)(x,t) = \frac{e^{-\gamma t}}{2\sqrt{\pi\alpha^2 t}} \int_{-\infty}^{\infty} f(y) e^{-\frac{(x-y)^2}{4\alpha^2 t}} dy.$$

4.3. Aplicando-se a transformada de Fourier em relação a variável *x* na equação diferencial obtemos

$$\frac{\partial \hat{u}}{\partial t}(\omega, t) = -\alpha^2 \omega^2 \hat{u}(\omega, t) + i\omega k \hat{u}(\omega, t).$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega,t) = c(\omega)e^{-(\alpha^2\omega^2 - ik\omega)t}$$

Vamos supor que exista $\hat{f}(\omega)$. Neste caso, usando o fato de que $\hat{u}(\omega,0) = \hat{f}(\omega)$ obtemos que

$$\hat{u}(\omega,t) = \hat{f}(\omega)e^{-(\alpha^2\omega^2 - ik\omega)t}.$$

Seja $\hat{k}(\omega,t)=e^{-(\alpha^2\omega^2-ik\omega)t}=e^{ik\omega t}e^{-\alpha^2\omega^2t}$. Então

$$k(x,t) = \frac{1}{\sqrt{2\alpha^2 t}} e^{-\frac{(x+kt)^2}{4\alpha^2 t}}$$

e pelo Teorema da Convolução temos que

$$u(x,t) = \frac{1}{\sqrt{2\pi}} (f * k)(x,t) = \frac{1}{2\sqrt{\pi\alpha^2 t}} \int_{-\infty}^{\infty} f(y) e^{-\frac{(x-y+kt)^2}{4\alpha^2 t}} dy.$$

4.4. Aplicando-se a transformada de Fourier em relação a variável *x* na equação diferencial obtemos

 $\frac{\partial \hat{u}}{\partial t}(\omega, t) = -\alpha^2 \omega^2 \hat{u}(\omega, t) + \hat{g}(\omega).$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega,t) = \frac{\hat{g}(\omega)}{\alpha^2 \omega^2} + c(\omega)e^{-\alpha^2 \omega^2 t}.$$

Vamos supor que exista $\hat{f}(\omega)$. Neste caso, usando o fato de que $\hat{u}(\omega,0) = \hat{f}(\omega)$ obtemos que

$$c(\omega) = \hat{f}(\omega) - \frac{\hat{g}(\omega)}{\alpha^2 \omega^2}$$

e

$$\hat{u}(\omega,t) = \frac{\hat{g}(\omega)}{\alpha^2 \omega^2} + \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{\alpha^2 \omega^2}\right) e^{-\alpha^2 \omega^2 t}.$$

Sejam $\hat{h}(\omega) = -\frac{\hat{g}(\omega)}{\alpha^2 \omega^2} e \, \hat{k}(\omega, t) = e^{-\alpha^2 \omega^2 t}$. Então

$$k(x,t) = \frac{1}{\sqrt{2\alpha^2 t}} e^{-\frac{x^2}{4\alpha^2 t}}$$

e h(x) é a solução de

$$\alpha^2 h''(x) = -g(x).$$

Pelo Teorema da Convolução temos que

$$u(x,t) = h(x) + \frac{1}{\sqrt{2\pi}} ((f+h)*k)(x,t)$$

= $h(x) + \frac{1}{2\sqrt{\pi\alpha^2 t}} \int_{-\infty}^{\infty} (f(y) + h(y))e^{-\frac{(x-y)^2}{4\alpha^2 t}} dy.$

4.5. Aplicando-se a transformada de Fourier em relação a variável *x* na equação diferencial obtemos

$$\frac{\partial^2 \hat{u}}{\partial t^2}(\omega, t) = -a^2 \omega^2 \hat{u}(\omega, t) - 2\alpha \frac{\partial \hat{u}}{\partial t}(\omega, t) - \alpha^2 \hat{u}(\omega, t).$$

Resolvendo esta equação diferencial obtemos que

$$\hat{u}(\omega,t) = \hat{\phi}(\omega)e^{(-\alpha-ia\omega)t} + \hat{\psi}(\omega)e^{(-\alpha+ia\omega)t}$$
$$= e^{-\alpha t}(\hat{\phi}(\omega)e^{-ia\omega t} + \hat{\psi}(\omega)e^{+ia\omega t}).$$

e pelo Teorema da Translação temos que

$$u(x,t) = e^{-\alpha t}(\phi(x-at) + \psi(x+at)).$$

Aplicando-se a transformada de Fourier nas condições iniciais em relação a variável *x* obtemos

$$\hat{u}(\omega,0) = \hat{f}(\omega), \quad \frac{\partial \hat{u}}{\partial t}(\omega,0) = \hat{g}(\omega).$$

Substituindo-se t = 0 em $\hat{u}(\omega, t)$ obtemos

$$\hat{f}(\omega) = \hat{u}(\omega, 0) = \hat{\phi}(\omega) + \hat{\psi}(\omega).$$

Derivando-se $\hat{u}(\omega, t)$ em relação a t e substituindo-se t=0 obtemos

$$\hat{g}(\omega) = (ia\omega - \alpha)(-\hat{\phi}(\omega) + \hat{\psi}(\omega)).$$

Logo

$$\hat{\psi}(\omega) = \frac{1}{2} \left(\hat{f}(\omega) + \frac{\hat{g}(\omega)}{ia\omega} \right)$$

$$\hat{\phi}(\omega) = \frac{1}{2} \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{ia\omega} \right).$$

Substituindo-se em $\hat{u}(\omega,t)$ obtemos

$$\hat{u}(\omega,t) = \frac{1}{2} \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{ia\omega} \right) e^{-ia\omega t} + \frac{1}{2} \left(\hat{f}(\omega) - \frac{\hat{g}(\omega)}{ia\omega} \right) e^{+ia\omega t}.$$

Aplicando-se a transformada de Fourier inversa obtemos

$$u(x,t) = \frac{1}{2} (f(x-at) + f(x+at)) + \frac{1}{2a} \int_{x-at}^{x+at} g(y) dy.$$