数学物理方法

傅里叶变换

- § 5-1 傅里叶级数
- § 5-2 傅里叶积分与变换
- § 5-3 <u>狄拉克函数</u>

本章小结

- * 三角级数
 - 定义
 - ❖ 由周期为2π的正弦和余弦函数的线性组合而成的无穷级数

$$\left| \frac{1}{2} a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx) \right|$$

- 基本函数族
 - 组成: 1, cos(nx), sin(nx)
 - 性质: 任意两个在一个周期上的积分等于0, 称为正交性;

$$\int_{-\pi}^{\pi} \cos nx \cos mx dx = 0, \int_{-\pi}^{\pi} \sin nx \sin mx dx = 0, \quad n \neq m$$

$$\int_{-\pi}^{\pi} \cos nx \sin mx dx = 0$$

- ❖ 傅里叶展开
 - 傅里叶展开定理:
 - ❖ 周期为2π的函数f(x) 可以展开为三角级数,
 - * 展开式系数为

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

- 狄利克雷收敛定理
 - 收敛条件
 - 在一个周期内连续或只有有限个第一类间断点;
 - 在一个周期内至多只有有限个极值点。
 - 收敛结果
 - 当x是连续点时,级数收敛于该点的函数值;
 - 当x是间断点时,级数收敛于该点左右极限的平均值。

- 展开举例
 - * 对称函数
 - 奇函数:

$$a_n = 0, \quad b_n = \frac{2}{\pi} \int_0^{\pi} f(x) \sin nx dx$$

■ 偶函数:

$$a_n = \frac{2}{\pi} \int_0^{\pi} f(x) \cos nx dx, \quad b_n = 0$$

· 典型周期函数(周期为2π)

函数	展开式
sgn(x)	(4/ π) (sin x + sin3x/3 + sin5x/5 +)
Х	2 (sin x - sin2x/2 + sin3x/3 - sin4x/4 + sin5x/5 +)
x	$\pi /2 - (4/\pi)(\cos x + \cos 3x/3^2 + \cos 5x/5^2 +)$

- 傅里叶展开的意义:
 - *理论意义: 把复杂的周期函数用简单的三角级数表示;
 - * 应用意义: 用三角函数之和近似表示复杂的周期函数。
 - ❖ 例如:对称方波的傅里叶展开

$$f(x) = \begin{cases} +\pi/4, & 0 < x < +\pi \\ -\pi/4, & -\pi < x < 0 \end{cases}$$

$$S_m(x) = \sum_{n=1}^{m} \frac{\sin(2n-1)x}{2n-1}$$

$$\lim_{m\to\infty} S_m(x) = f(x)$$

- ■重要推广
 - ❖推广1:

■ 问题: 把周期为T=2L的函数f(t)的展开:

■ 方法: 对基本公式作变换x→πt/L,

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

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

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

❖推广2

■ 问题: 把定义在 [-L, L] 上的函数 f(t)展开;

■ 方法: 先把它延拓为周期函数(即把它当成是一个周期

为2L的函数的一部分),

再按推广1展开;

■ 注意: 所得到的级数仅在原定义范围中与f(t)一致。

■ 延拓前

■ 延拓后

❖推广3

■ 问题: 把定义在 [0, L] 上的函数 f(x)展开;

■ 方法: 先把它延拓为[-L, L]上的奇函数或偶函数, 再按推广2把它延拓为周期函数, 最后按推广1展开;

■ 注意: 所得到的级数仅在原定义范围中与f(x)一致。

- 公式:

$$f_{e}(x) = f(|x|)$$

$$f_{o}(x) = \text{sgn}(x) f(|x|)$$

$$\text{sgn}(x) = \frac{x}{|x|} = \begin{cases} +1, & x > 0 \\ -1, & x < 0 \end{cases}$$

- 展开的复数形式
 - ፟ 展开公式:

$$f(x) = \sum_{n=-\infty}^{\infty} c_n \exp(i\frac{n\pi x}{L})$$

基本函数族:

$$\exp(i\frac{n\pi x}{L}), \quad n \in \mathbb{Z}$$

正文性:
$$\int_{-L}^{L} \overline{\exp(i\frac{n\pi x}{L})} \exp(i\frac{m\pi x}{L}) dx = 2L\delta_{n,m}$$

展开系数:

$$c_n = \frac{1}{2L} \int_{-L}^{L} \frac{\overline{\exp(i\frac{n\pi x}{L})} f(x) dx$$

傅里叶生平

- * 1768年生于法国
- ❖ 1807年提出"任何 周期信号都可用正 程函数的级数表示"
- ❖ 1822年发表"热的 分析理论",首次 提出"任何非周期 信号都可用正强函 数的积分表示"

- * 非周期函数的傅里叶展开
 - 问题:
 - ❖ 把定义在 $(-\infty, \infty)$ 中的非周期函数 f(x)展开;
 - 思路:
 - ❖把该函数定义在(一L, L)中的部分展开,再令L→∞:
 - 实施:
 - * 展开公式

$$f(x) = \sum_{n = -\infty}^{\infty} c_n \exp(i \frac{n\pi x}{L})$$

展开系数:

$$c_n = \frac{1}{2L} \int_{-L}^{L} \exp(-i\frac{n\pi x}{L}) f(x) dx$$

- 困难
 - 展开系数 c_n 为无穷小;
 - 幂指数 *n* π x/L 不确定。

- ■解决方法:
 - * 把 $n \pi / L$ 作为新变量,即定义ω_n = $n \pi / L$;
 - ❖ 把 c_nL/π 作为新的展开系数,即定义F(ω_n)=c_nL/π.
- 公式的新形式:
 - ፟ 展开公式:

$$f(x) = \sum_{n=-\infty}^{\infty} F(\omega_n) \exp(i\omega_n x) \Delta \omega_n$$

展开系数:

$$F(\omega_n) = \frac{1}{2\pi} \int_{-L}^{L} \exp(-i\omega_n x) f(x) dx$$

- 取极限:

• 傅里叶变换:
$$F(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp(-i\omega x) f(x) dx$$

傅里叶积分:
$$f(x) = \int_{-\infty}^{\infty} F(\omega) \exp(i\omega x) d\omega$$

- 例题1
 - * 矩形函数的定义为

$$rect(t) = \begin{cases} 1, & |t| < \frac{1}{2} \\ 0, & |t| > \frac{1}{2} \end{cases}$$

- 求矩形脉冲 $x(t) = rect(t/2T_1)$ 的傅里叶变换。
- 解:

$$X(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp(-i\omega t) x(t) dt$$
$$= \frac{1}{2\pi} \int_{-T_1}^{T_1} \exp(-i\omega t) dt = \frac{\sin \omega T_1}{\pi \omega}$$

- 例题2
 - 将矩形脉冲 $f(t) = h \operatorname{rect}(t/2T)$ 展开为傅里叶积分。
 - 解:
 - · 先求出 f(t) 的傅里叶变换

$$F(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp(-i\omega t) f(t) dt$$
$$= \frac{1}{2\pi} \int_{-T}^{T} \exp(-i\omega t) \frac{h \sin \omega T}{\pi \omega}$$

代入傅里叶积分公式,得

$$f(t) = \int_{-\infty}^{\infty} \frac{h \sin \omega T}{\pi \omega} \exp(i\omega t) d\omega$$

- 例题3

• 求对称指数函数f(t)的傅里叶变换

$$f(t) = e^{-\alpha |t|}$$

$$F(\omega) = \frac{1}{\pi} \frac{\alpha}{\alpha^2 + \omega^2}$$

- * 傅里叶变换的意义
 - 数学意义
 - ❖ 从一个函数空间(集合)到另一个函数空间(集合)的映射;
 - ❖ f(x)称为变换的原函数(相当于自变量), F(ω)称为象函数。
 - ■应用意义
 - * 把任意函数分解为简单周期函数之和, F(ω)的自变量为频率, 函数值为对应的振幅。
 - ■物理意义
 - ❖ 把一般运动分解为简谐运动的叠加;
 - *把一般电磁波(光)分解为单色电磁波(光)的叠加。
 - ■物理实现
 - *分解方法:棱镜光谱仪、光栅光谱仪;
 - *记录方式: (用照相底版)摄谱仪、(用光电探测器)光度计。

- * 傅里叶变换的性质
 - 一般假定

$$\star f(x) \rightarrow F(\omega), g(x) \rightarrow G(\omega)$$

- ■奇偶虚实性
 - ❖ f(x)为偶函数,F(ω)=∫f(x)cos(ωx)dx/(2π)为实函数;
 - * f(x)为奇函数, F(ω)=-i∫f(x)sin(ωx)dx/(2π)为虚函数
- 线性性质
 - * k $f(x) \rightarrow k F(\omega)$;
 - $\star f(x)+g(x) \rightarrow F(\omega)+G(\omega)$
- 分析性质
 - $\star f'(x) \rightarrow i \omega F(\omega);$

$$\int_{-\infty}^{x} f(x) dx \to \frac{1}{i\omega} F(\omega)$$

- 位移性质
 - \star f(x-a) → exp(-i ω a)F(ω);
 - * $\exp(i \Phi x)f(x) \rightarrow F(\omega \Phi)$
- 相似性质
 - * $f(ax) \rightarrow F(\omega/a)/a$;
 - * $f(x/b)/b \rightarrow F(b \omega)$.
- 卷积性质
 - * $f(x)*g(x) \equiv \int f(\xi)g(x-\xi)d\xi \rightarrow 2\pi F(\omega)G(\omega);$
 - $\star f(x)g(x) \rightarrow F(\omega)^*G(\omega) \equiv \int F(\phi)G(\omega \phi)d\phi$
- 对称性质
 - *正变换与逆变换具有某种对称性;
 - ❖ 适当调整定义中的系数后,可以使对称性更加明显。

■ 应用举例

$$rect(x) \rightarrow \sin \frac{1}{2} \omega / (\pi \omega)$$

$$h \operatorname{rect}(x) \to h \sin \frac{1}{2} \omega / (\pi \omega)$$

$$rect'(x) \rightarrow i \sin \frac{1}{2} \omega / \pi$$

$$rect(x-a) \rightarrow e^{-ia\omega} \sin \frac{1}{2} \omega / (\pi \omega)$$

$$rect(x) * rect(x) = \int rect(\xi) rect(x - \xi) d\xi$$

$$= (1 - |x|)\operatorname{rect}(x/2) \rightarrow 2\sin^2 \frac{1}{2}\omega/(\pi\omega^2)$$

- 验证

$$\{|\xi| < \frac{1}{2}\} \cap \{|\xi - x| < \frac{1}{2}\} = \begin{cases} \emptyset, & |x| > 1 \\ \{x - \frac{1}{2} < \xi < \frac{1}{2}\}, & 0 < x < 1 \\ \{-\frac{1}{2} < \xi < \frac{1}{2} + x\}, -1 < x < 0 \end{cases}$$

$$rect(x) * rect(x) = \int rect(\xi) rect(\xi - x) d\xi = (1 - |x|) rect(x/2)$$

$$\longrightarrow \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\omega x} (1-|x|) \operatorname{rect}(x/2) dx$$

$$= \frac{1}{2\pi} \int_{-1}^{1} e^{-i\omega x} (1 - |x|) dx = \frac{1}{\pi} \int_{0}^{1} \cos \omega x (1 - x) dx$$

$$=2\sin^2\frac{1}{2}\omega/(\pi\omega^2)$$

* 推广

- 推广1
 - * 问题: 把定义在 [0, ∞) 上的函数 f(t)展开;
 - ❖ 方法: 先把它延拓为 $(-\infty, \infty)$ 上的奇函数或偶函数, 再按公式进行傅里叶变换;
 - ❖ 注意:
 - 偶函数满足条件f'(0)=0, 形式为 f(|t|);
 - 奇函数满足条件f(0)=0, 形式为 sgn(t)f(|t|).
 - ❖ 结果: 所得到的傅里叶积分仅在原定义范围中与f(t)一致。

$$F(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \exp(-i\omega t) f(t) dx$$

$$f(t) = \int_{-\infty}^{\infty} F(\omega) \exp(i\omega t) d\omega$$

- 推广2
 - ❖ 问题: 多元函数的傅里叶变换
 - * 公式:

$$f(x,y) = \int_{-\infty}^{\infty} F(k_x,k_y) e^{i(k_x x + k_y y)} dk_x dk_y$$

$$F(k_x, k_y) = \frac{1}{(2\pi)^2} \int_{-\infty}^{\infty} e^{-i(k_x x + k_y y)} f(x, y) dx dy$$

$$\diamondsuit\vec{r} = x\vec{i} + y\vec{j}, \vec{k} = k_x\vec{i} + k_y\vec{j}$$

$$f(\vec{r}) = \iint F(\vec{k}) e^{i\vec{k}\cdot\vec{r}} d\vec{k}$$

$$F(\vec{k}) = \frac{1}{(2\pi)^2} \iint e^{-i\vec{k}\cdot\vec{r}} f(\vec{r}) d\vec{r}$$

■ 推广3

- * 傅里叶变换的收敛条件:|F(ω)|≤∫|f(x)|dx<∞</p>
- ❖ 问题: 最简单的函数如多项式不满足傅里叶变换的条件;
- ❖ 方法: 对傅里叶变换中的参数 ω 进行延拓,

定义 p = σ + iω, 其实部为正数;

同时把变换的区域改成右半轴。

$$F(p) = \int_0^\infty \exp(-px) f(x) dx$$

$$f(x) = \frac{1}{2\pi i} \int_{\sigma - i\infty}^{\sigma + i\infty} F(p) \exp(px) dp$$

*概念

- ■问题
 - * 质点的密度函数如何表示?
- ■思路
 - * 质点是物体在尺度趋于零时的理想模型;
 - ❖一个位于原点的单位质点,可以看成一个线密度为h rect(hx)的物体在宽度d=1/h趋向零时的极限;
 - * 极限密度为 δ (x)= $\lim_{h\to\infty} h \operatorname{rect}(hx)$
- 一般定义

$$\delta(x) = \begin{cases} \infty, & x = 0 \\ 0, & x \neq 0 \end{cases}$$

$$\int_{-\infty}^{\infty} \delta(x) dx = 1$$

* 性质

■ 奇偶性质

■ 分析性质

$$\int_{-\infty}^{x} \delta(x)dx = H(x) = \begin{cases} 1, & x > 0 \\ 0, & x < 0 \end{cases} H'(x) = \delta(x)$$

■选择性质

$$\int f(x) \delta(x-a) dx = f(a), \int f'(x) \delta(x-a) dx = -f'(a)$$

■变换性质

$$\delta(x) \to \frac{1}{2\pi} \int \delta(x) e^{-i\omega x} dx = \frac{1}{2\pi}, \quad \delta(x) = \int \frac{1}{2\pi} e^{i\omega x} d\omega$$

- * 狄拉克函数的应用
 - 描述功能
 - * 位于x=a处质量为m的质点,质量线密度为m δ (x-a);
 - * 位于x=a处电量为q的点电荷,电荷线密度为qδ(x-a);
 - ❖ 位于t=a时刻强度为I的脉冲信号,信号函数为Iδ(t-a);
 - 分解功能
 - * 质量密度为 ρ (x)的物体,可分解为质点的空间叠加 ρ (x) = $\int \rho$ (a) δ (a-x)da
 - * 电荷密度为 ρ (x)的带电体,可分解为点电荷的空间叠加 ρ (x) = $\int \rho$ (a) δ (a-x)da
 - * 信号函数为 ρ (t)的信号,可分解为脉冲信号的时间叠加 ρ (t) = $\int \rho$ (a) δ (a-t)da

- 计算功能
 - * 计算函数在间断点的导数;
 - * 计算特别函数的傅里叶变换。
- 例题1
 - ❖ 计算f(x) = sgn(x)的导函数。
 - ★解: sgn(x) = 2 H(x) 1
 sgn'(x) = 2 H'(x) = 2 δ (x)
- 例题2
 - * 计算 f(x) = |x| 的傅里叶变换。
 - ❖解:

$$\operatorname{sgn'}(x) = 2\delta(x) \to \frac{1}{\pi}$$
$$\operatorname{sgn}(x) = |x|' \to \frac{1}{i\pi\omega} \Rightarrow |x| \to -\frac{1}{\pi\omega^{2}}$$

- * 狄拉克函数的推广
 - □ 问题:
 - * 三维空间中的质点的密度、点电荷的电荷密度。
 - 三维狄拉克函数:
 - $\delta (\mathbf{r}) = \delta (\mathbf{x}, \mathbf{y}, \mathbf{z}) = \delta (\mathbf{x}) \delta (\mathbf{y}) \delta (\mathbf{z})$
 - 应用
 - ❖ 位于r=a处质量为m的质点,质量体密度为m δ (r-a);
 - ❖ 位于r=a处电量为q的点电荷,电荷体密度为q δ (r-a);

本章小结

- * 傅里叶级数
 - 周期函数的三角展开公式;
 - 基本三角函数的性质。
- * 傅里叶变换
 - 非周期函数的三角展开公式;
 - ■傅里叶变换的性质。
- * 狄拉克函数
 - 狄拉克函数概念;
 - 狄拉克函数性质;
 - 狄拉克函数功能。