§ 6.4 傅里叶级数

6.4.1 三角函数系的正交性

一、三角函数系:

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

二、三角函数系的正交性:

三角函数系中任何两个不同函数的乘积在[-π, π]

上的积分等于零,即

三角函数系:

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

$$\int_{-\pi}^{\pi} \cos nx dx = 0 \quad (n=1, 2, 3, \dots);$$

$$\int_{-\pi}^{\pi} \sin nx dx = 0 \quad (n=1, 2, 3, \dots);$$

$$\int_{-\pi}^{\pi} \cos mx \sin nx dx = 0 \quad (m, n=1, 2, 3, \dots);$$

$$\int_{-\pi}^{\pi} \cos mx \cos nx dx = 0 \quad (m, n=1, 2, 3, \dots, m \neq n);$$

 $\int_{-\infty}^{\infty} \sin mx \sin nx dx = 0 \quad (m, n=1, 2, 3, \dots, m \neq n) .$

三角函数系:

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

在三角函数系中,任意一个函数的自乘在[-π,π]上的

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

$$\int_{-\pi}^{\pi} \cos^2 nx dx = \pi \quad (n=1, 2, 3, \dots);$$

$$\int_{-\pi}^{\pi} \sin^2 nx dx = \pi \quad (n=1, 2, 3, \dots);$$

6.4.2函数展开为傅里叶级数

一、欧拉—傅里叶公式

设以 2π 为周期的函数f(x)可展开成三角级数

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

并设级数(1)在[-π, π]上可逐项积分, 那么系数

 $a_0, a_1, b_1, a_2, b_2, \dots$ 与f(x) 存在什么关系?如何求出?

利用三角函数系的正交性,对(1)式两边在[-π,π]上积分:

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

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

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

用 cos nx 乘以(1)式两边后积分:

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

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

$$=a_n\int_{-\pi}^{\pi}\cos^2nxdx = a_n\pi ,$$

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

同理用 sin nx 乘以(1)式两边后积分,得

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

 a_{\circ} 可由 a_{n} 统一给出:

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

(2) 式称为欧拉—傅里叶公式。

2. 傅里叶级数

设f(x)在[-π, π]上可积,则以(2)式中的 $_n$ 和 $_n$

作为系数而得到的三角级数
$$\frac{a_o}{2}$$
+ $\sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$

称为函数 f(x) 的傅里叶级数,记为

$$f(x) \sim \frac{a_{\circ}}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx) .$$
 (3)

$$a_n$$
 $(n=0, 1, 2, \dots)$ 和 b_n $(n=1, 2, \dots)$ 称为函数 $f(x)$

的傅里叶系数。

例 1. f(x) 以 2π 为周期,且 $x \in (-\pi, \pi]$ 时 f(x) = x, 求 f(x) 的傅里叶级数。

解: $a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} x dx = 0$, $a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x \cos nx dx = 0$,

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x \sin nx dx = -\frac{1}{n\pi} x \cos nx \Big|_{-\pi}^{\pi} + \frac{1}{n\pi} \int_{-\pi}^{\pi} \cos nx dx$$

$$= (-1)^{n+1} \frac{2}{n} ,$$

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

三、傅里叶级数的收敛性

定理 1 (狄利克雷 (Dirichlet) 充分条件)

设f(x)以2π为周期,在[-π,π]上满足:

- (1) 连续或只有有限个第一类间断点;
- (2) 只有有限个极值点;

则
$$f(x)$$
 的傅里叶级数 $\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$

在[-π,π]上收敛,且其和函数为

$$S(x) = \begin{cases} f(x) & , x \ge f(x) \text{ in } \not\equiv \not\equiv , \\ \frac{f(x+0) + f(x-0)}{2} & , x \ge f(x) \text{ in } \not\equiv , \\ \frac{f(-\pi+0) + f(\pi-0)}{2} & , x = \pm \pi. \end{cases}$$

$$\mathbb{P} S(x) = \begin{cases} x, & x \in (-\pi, \pi), \\ 0, & x = \pm \pi. \end{cases}$$

把 f(x) 在 $[-\pi,\pi]$ 上展开为傅里叶级数的步骤为

- (1) 用狄氏条件判断f(x) 能否展开为傅里叶级数;
- (2) 求出傅里叶系数;
- (3) 写出傅里叶级数并注明在何处收敛于f(x);
- (4) 画出f(x) 和S(x) 的图形(至少画出三个周期),

F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 第 F 8 F 8 F 9 F

例 2. 设 f(x) 以 2π 为周期,且 $f(x)=\begin{cases} -1, & -\pi \leq x < 0 \\ 1, & 0 \leq x < \pi \end{cases}$

将 f(x) 展开为傅里叶级数,并求其和函数 S(x)。

解: f(x)满足狄氏条件。求傅里叶系数:

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

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{0} (-1) \cos nx dx + \frac{1}{\pi} \int_{0}^{\pi} \cos nx dx$$

$$=0 (n=1, 2, \cdots),$$

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

$$= \frac{1}{\pi} \left[\frac{\cos nx}{n} \right]_{-\pi}^{0} + \frac{1}{\pi} \left[-\frac{\cos nx}{n} \right]_{0}^{\pi}$$

$$= \frac{1}{n\pi} (1 - \cos n\pi - \cos n\pi + 1) = \frac{2}{n\pi} [1 - (-1)^{n}]$$

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

$$(k=1, 2, \cdots)$$

f(x) 的傅里叶级数展开式为

$$f(x) = \frac{4}{\pi} [\sin x + \frac{1}{3} \sin 3x + \dots + \frac{1}{2k-1} \sin(2k-1)x + \dots],$$

$$x \in (-\pi, 0) \cup (0, \pi)$$

$$S(x) = \begin{cases} -1, & -\pi < x < 0, \\ 1, & 0 < x < \pi, \\ 0, & x = 0, \pm \pi. \end{cases}$$

例 3. 设 f(x) 以 2π 为 周 期 , 且 $f(x) = \begin{cases} x & -\pi \le x \le 0 \\ 1 & 0 < x < \pi \end{cases}$

将 f(x) 展开为傅里叶级数,并求其和函数 S(x)。

$$\widehat{\mathbf{M}}: \quad a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \int_{-\pi}^{0} x dx + \frac{1}{\pi} \int_{0}^{\pi} dx = 1 - \frac{\pi}{2},$$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{-\pi}^{0} x \cos nx dx + \frac{1}{\pi} \int_{0}^{\pi} \cos nx dx$$

$$= \frac{1}{\pi} \left[\frac{x \sin nx}{n} + \frac{\cos nx}{n^2} \right]_{-\pi}^{0} + \frac{1}{n\pi} \left[\sin nx \right]_{0}^{\pi}$$

$$=\frac{1}{n^{2}\pi}(1-\cos nx)=\frac{1}{n^{2}\pi}[1-(-1)^{n}]=\begin{cases} \frac{2}{(2k-1)^{2}\pi}, n=2k-1, \\ 0, n=2k. \end{cases}$$

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

$$= \frac{1}{\pi} \left[-\frac{x \cos nx}{n} + \frac{\sin nx}{n^2} \right]_{-\pi}^{0} - \frac{1}{n\pi} \left[\cos nx \right]_{0}^{\pi}$$

$$= -\frac{\cos nx}{n} - \frac{1}{n\pi} (\cos n\pi - 1) = \frac{(-1)^{n+1}}{n} + \frac{(-1)^{n+1} + 1}{n\pi} (n = 1, 2, 3, \dots).$$

f(x) 的傅里叶级数展开式为

$$f(x) = \frac{1}{2} - \frac{\pi}{4} + \frac{2}{\pi} \left[\cos x + \frac{1}{3^2} \cos 3x + \frac{1}{5^2} \cos 5x + \dots\right]$$
$$+ \left[(1 + \frac{2}{\pi}) \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} (1 + \frac{2}{\pi}) \sin 3x + \dots\right].$$
$$x \in (-\pi, 0) \cup (0, \pi)$$

当 x=0 时, 级数收敛于级数 $\frac{f(0+0)+f(0-0)}{2}=\frac{1}{2}$;

当 $x = \pm \pi$ 时,级数收敛于 $\frac{f(-\pi + 0) + f(\pi - 0)}{2} = \frac{1 - \pi}{2}$

若 f(x) 只在 [-π,π] 上有定义 ,且满足收敛定理的

条件,则将 f(x)延拓为以 2π为周期的函数 F(x),即

定义一个函数 F(x), 使它在 $(-\infty,+\infty)$ 上以 2π 为周期,

在 $(-\pi,\pi]$ 上 F(x)=f(x), 然后将 F(x) 展开为傅里叶

级数,再把 x 限制在 $(-\pi,\pi)$ 上, 便得 f(x)的 傅里叶

级数展开式。根据收敛定理,这级数在 x=±π 处收敛于

$$\frac{f(-\pi+0)+f(\pi-0)}{2}$$
。 $F(x)$ 称为 $f(x)$ 的周期延拓。

例 4. 将函数 $f(x)=x^2(-\pi \le x \le \pi)$ 展开成傅里叶级数。

解: 把 f(x) 在 $(-\pi,\pi]$ 上作周期延拓,

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 dx = \frac{2\pi^2}{3}$$

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

$$=\frac{(-1)^n 4}{n^2}(n=1,2,\cdots),$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 \sin nx dx = 0$$
,

: f(x) 在 $(-\pi,\pi)$ 内连续,

当
$$x = \pm \pi$$
 时, $\frac{f(-\pi+0)+f(\pi-0)}{2} = \pi^2 = f(\pm \pi)$,

故由收敛定理得

$$f(x) = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} \cos nx \quad (-\pi \le x \le \pi) .$$

当
$$x=0$$
 时, $f(0)=\frac{\pi^2}{3}+4\sum_{n=1}^{\infty}(-1)^n\frac{1}{n^2}=0$,

得
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{1}{n^2} = \frac{\pi^2}{12} .$$

当
$$x = \pi$$
 时, $f(\pi) = \frac{\pi^2}{3} + 4\sum_{n=1}^{\infty} \frac{1}{n^2} = \pi^2$,

得
$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$$
 。

(F) 41

习题八(P57)

- 1 (提示:分n=1和n≥2两种情况求 a_n .)
- 3 (1) (提示:分n=1 和 $n \ge 2$ 两种情况求 a_n .)
 (3)。

