

17.1. Analisi di Fourier III.

17.1.1. **Teorema di approssimazione di Weierstrass.** Un polinomio trigonometrico è una qualunque funzione della forma $\sum_{|n|<N} a_n e^{inx}$, oppure la funzione di seni e coseni che si ottiene da essa usando le formule di Eulero). Vale il teorema:

Teorema 1 (Weierstrass). *Le funzioni continue su \mathbb{T} sono approssimate uniformemente dai polinomi trigonometrici. Equivalentemente, i polinomi trigonometrici sono densi nello spazio delle funzioni continue rispetto alla norma uniforme.*

Questo teorema è già stato implicitamente dimostrato. È conseguenza immediata del box

$$\mathcal{S}_N^{(r)}(f) \stackrel{\text{def}}{=} \sum_{|n| \leq N} \widehat{f}(n) r^{|n|} e^{inx}$$

Se $f(x) \in C(\mathbb{T})$ allora

$$f(x) = \lim_{r \rightarrow 1} \sum_{n=-\infty}^{\infty} \widehat{f}(n) r^{|n|} e^{inx} \iff \lim_{N \rightarrow \infty, r \rightarrow 1} \left\| f - \mathcal{S}_N^{(r)}(f) \right\|_{\infty} = 0$$

della lezione 16.1.4, il quale è stato dimostrato, a sua volta, nel corso della dimostrazione del teorema sulla completezza del sistema trigonometrico della lezione 15.2, il quale, a sua volta è conseguenza del teorema principale di convergenza uniforme della lezione sul teorema di Dirichlet nel disco unitario (lezione 12.3). Morale: quanta matematica emerge dallo studio delle funzioni armoniche nel disco unitario!

17.1.2. **Convergenza puntuale delle serie di Fourier.** Nella rassegna sui risultati classici manca qualche osservazione sulla convergenza puntuale delle serie di Fourier. Rimediamo subito.

Consideriamo la somma parziale $S_N(f)(x)$. Allora

$$\begin{aligned} S_N(f)(x) &= \sum_{|n| \leq N} \widehat{f}(n) e^{inx} = \sum_{|n| \leq N} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) e^{-iny} dy \right] e^{inx} \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\sum_{|n| \leq N} e^{in(x-y)} \right] f(y) dy \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(x-y) f(y) dy, \end{aligned}$$

dove

$$D_N(x) = \sum_{|n| \leq N} e^{inx}$$

è noto nella letteratura come nucleo di Dirichlet. Con metodi algebrici elementari è facile mostrare che

$$D_N(x) = \frac{\sin \left[\left(N + \frac{1}{2} \right) x \right]}{\sin \left(\frac{1}{2} x \right)}$$

Poichè questa somma compare nella teoria della diffrazione di una grata, invitiamo lo studente a leggere come Feynman la deriva, nel capitolo 30 del volume 1 delle sue lezioni di fisica, con la semplice costruzione geometrica riportata sotto

Fig. 30-1. The resultant amplitude of $n = 6$ equally spaced sources with net successive phase differences ϕ .

(N.B. Feynman somma n fasori, nel nucleo di Dirichlet ce ne sono $2N + 1$)

Il nucleo di Dirichlet ha proprietà analoghe a quelle di un'approssimante della delta in $[-\pi, \pi]$. Sfortunatamente, non è positivo, ma oscilla in modo abbastanza selvaggio per N grande. Tuttavia

$$(1) \quad \int_{-\pi}^{\pi} D_N(x) = 1$$

(ma non il suo modulo). Sotto ne è riportato un grafico per $N = 20$.

Adesso confrontiamo una funzione $f(x)$ con la sua somma parziale, studiandone la differenza:

$$\Delta_N(x) \stackrel{\text{def}}{=} f(x) - S_N(f)(x) = f(x) - \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(x-y)f(y)dy$$

Per la proprietà della convoluzione

$$\frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(x-y)f(y)dy = \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(y)f(x-y)dy$$

e poiché vale la (1), possiamo scrivere

$$f(x) - \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(x-y)f(y)dy = \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(y) [f(x) - f(x-y)] dy$$

(si osservi che stiamo facendo passaggi analoghi a quelli per risolvere il problema di Dirichlet nel piano e la coincidenza non è casuale). Dunque,

$$\begin{aligned} \Delta_N(x) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} D_N(y) [f(x) - f(x-y)] dy \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{\sin \left[\left(N + \frac{1}{2} \right) y \right]}{\sin \left(\frac{1}{2} y \right)} [f(x) - f(x-y)] dy \end{aligned}$$

Vogliamo stabilire quali condizioni debbano essere richieste su f , nel punto x , affinché

$$\lim_{N \rightarrow \infty} \Delta_N(x) = 0$$

e si abbia così convergenza della serie di Fourier alla funzione f nel punto x . Un'idea per risolvere questo problema è la seguente: se

$$g_x(y) = \frac{f(x) - f(x-y)}{\sin \left(\frac{1}{2} y \right)},$$

come funzione di y è assolutamente integrabile, per cui è soddisfatta la condizione del lemma di Riemann-Lebesgue per un dato x , allora, in quel punto, $\Delta_N(x)$ va a zero per il lemma di Riemann-Lebesgue e dunque la serie di Fourier converge, in quel punto, a $f(x)$.

Supponiamo che, per un dato x , $g_x(y)$ sia continua come funzione di y e quindi assolutamente integrabile. Allora, in particolare, è continua per $y = 0$ e si avrà

$$g_x(0) = \lim_{y \rightarrow 0} \frac{f(x) - f(x-y)}{\sin \left(\frac{1}{2} y \right)} = 2 \lim_{y \rightarrow 0} \frac{f(x) - f(x-y)}{y} = 2f'(x)$$

Questo significa che se f è derivabile, la funzione $g_x(y)$ è continua per tutti gli y , vale Riemann-Lebesgue, e dunque si ha convergenza puntuale della serie delle coordinate della funzione alla funzione stessa. Con un po' di lavoro in più (che non faremo), si può dimostrare che la convergenza è anche uniforme.

Supponiamo adesso che $f(x)$ sia discontinua in un punto isolato x (o più punti isolati). A che cosa converge la successione delle somme parziali $S_N(f)(x)$? Uno

dei primi teoremi sulle serie di Fourier, il teorema di Dirichlet del 1829, stabilisce quello che succede.

Teorema 2 (di Dirichlet). *Si supponga che, eccetto eventualmente un numero finito di punti, $f : \mathbb{T} \rightarrow \mathbb{C}$ sia continua e la sua derivata sia continua e limitata. Allora, per tutti gli $x \in \mathbb{T}$,*

$$(2) \quad \lim_{N \rightarrow \infty} S_N(f)(x) = \frac{1}{2} [f(x^+) + f(x^-)]$$

dove $f(x^+)$ e $f(x^-)$ sono rispettivamente i limiti destro e sinistro di $f(y)$ quando y tende a x . In particolare, $S_N(f)(x) \rightarrow f(x)$, quando $N \rightarrow \infty$, in tutti i punti $x \in \mathbb{T}$ dove $f(x)$ è continua.

17.1.3. **Proprietà del prodotto di convoluzione.** Occupiamoci più in dettaglio del prodotto di convoluzione di funzioni su \mathbb{T} .

La convoluzione può essere pensata come un nuovo modo di generare nuove funzioni — a partire da un insieme di funzioni — diverso da quelli soliti di somma, moltiplicazione e composizione di funzioni. Date due funzioni $f, g : \mathbb{T} \rightarrow \mathbb{C}$, integrabili, periodiche di periodo 2π , la loro convoluzione su \mathbb{T} è la nuova funzione $f \star g$ data da

$$f \star g(x) = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y)g(x-y)dy,$$

Si osservi che si integra sulla variabile muta y lasciando così una funzione di x . Il punto $x-y$ non sarà sempre in $[-\pi, \pi)$, ma poiché l'integrando è periodico di periodo 2π , conosciamo i valori della funzione integranda dappertutto sulla retta reale. Graficamente, possiamo calcolare $f \star g$ in un punto x riflettendo il grafico di $g(y)$ rispetto all'asse verticale e traslandolo a sinistra di una distanza y per ottenere $g(x-y)$; lo si moltiplichi adesso per $f(y)$ e si calcoli l'area sotto il grafico del prodotto risultante $f(y)g(x-y)$ per $y \in [-\pi, \pi)$; infine si divida per 2π . Questo procedimento è illustrato nella figura sotto.

Si osservi che se la funzione periodica g è integrabile su \mathbb{T} , allora lo è anche la nuova funzione periodica $h(y) = g(x - y)$. Inoltre il prodotto di due funzioni periodiche e integrabili su \mathbb{T} è ancora periodico e integrabile.

Esempio 1. Sia g la funzione

$$g(x) = \begin{cases} 1 & \text{se } x \in [a, b] \\ 0 & \text{altrimenti} \end{cases}$$

Usando l'osservazione che

$$a \leq x - y \leq b \iff x - b \leq y \leq x - a$$

vediamo che

$$f \star g(x) = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y)g(x-y)dy = \frac{1}{2\pi} \int_{x-b}^{x-a} f(y)dy = \frac{b-a}{2\pi} \times \frac{1}{b-a} \int_{x-b}^{x-a} f(y)dy$$

Così la convoluzione di f con g , valutata in x , risulta essere proporzionale al valor medio di f sull'intervallo riflesso e traslato $[x-b, x-a]$.

Esercizio 1. Sia

$$f(x) = \begin{cases} 1 & \text{se } x \in [0, 1] \\ 0 & \text{altrimenti} \end{cases}$$

Si usi il calcolatore per fare un grafico delle iterazioni $f^{\star 2} = f \star f$, $f^{\star 3} = f \star f \star f$, ... e si verifichi l'aumento di liscezza delle funzioni così ottenute.

Proprietà del prodotto di convoluzione. Siano $f, g : \mathbb{T} \rightarrow \mathbb{C}$, integrabili, periodiche di periodo 2π e sia c una costante. Allora

- (i) $f \star g = g \star f$ (commutativo)
- (ii) $f \star (g + h) = f \star g + f \star h$ (distributivo)
- (iii) $(cf) \star g = cf \star g$ (omogeneo)
- (iv) $(f \star g) \star h = f \star (g \star h)$ (associativo)
- (v) $\widehat{f \star g}(n) = \widehat{f}(n)\widehat{g}(n)$ (l'analisi di Fourier trasforma la convoluzione nella moltiplicazione)

Le prime quattro proprietà sono immediate. Per funzioni continue la quinta proprietà è conseguenza di un semplice calcolo che faremo. Una volta che questa proprietà è stabilita per funzioni continue, può essere estesa a funzioni integrabili mediante approssimazione di funzioni integrabili con successioni di funzioni

continue, e questo non lo faremo. Ecco il calcolo per funzioni continue:

$$\begin{aligned}
 \widehat{f \star g}(n) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f \star g(x) e^{-inx} dx \\
 &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) g(x-y) dy \right] e^{-inx} dx \\
 &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} g(x-y) e^{-inx} dx \right] dy \quad (\text{scambio dell'ord. d'integr.: OK funz. cont. [Fubini]}) \\
 &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) e^{-iny} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} g(x-y) e^{-inx} e^{iny} dx \right] dy \\
 &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) e^{-iny} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} g(x-y) e^{-in(x-y)} dx \right] dy \\
 &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) e^{-iny} \left[\frac{1}{2\pi} \int_{-\pi}^{\pi} g(x') e^{-inx'} dx' \right] dy \quad (\text{cambio di variabili } x' = x - y) \\
 &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f(y) e^{-iny} \widehat{g}(n) dy \\
 &= \widehat{f}(n) \widehat{g}(n)
 \end{aligned}$$

Si osservi che al cambiamento di variabili $x' = x - y$ non corrisponde alcun cambiamento del dominio di integrazione perché l'integrando è una funzione periodica di periodo 2π .

Diamo adesso una lista di proprietà che si dimostrano facilmente sulla base di quanto visto finora (ma non lo faremo) e che estende quanto nella lezione 16.1.1.

- (i) Se f e g sono continue anche $f \star g$ lo è.
- (ii) La convoluzione di due funzioni integrabili e limitate è continua.
- (iii) Se una funzione è derivabile n volte e l'altra m volte, la loro convoluzione è derivabile $n + m$ volte.
- (iv) La convoluzione con un polinomio trigonometrico è un polinomio trigonometrico.

17.1.4. **Dizionario spazio/tempo \longleftrightarrow frequenza spaziale/temporale.** Consideriamo il caso di periodo L . Allora per $f(x) \in [-L/2, L/2]$, estesa per periodicità di periodo L a tutta la retta reale, si ha

$$(3) \quad \widehat{f}(n) = \int_{-\pi}^{\pi} f\left(\frac{L}{2\pi}y\right) e^{iny} dy = \int_{-L/2}^{L/2} f(x) e^{-i\frac{2\pi}{L}nx} dx$$

$$(4) \quad f(x) = \sum_{n=-\infty}^{\infty} \widehat{f}(n) e^{i\frac{2\pi}{L}nx}$$

In vista delle applicazioni, si fornisce il seguente dizionario, avendo introdotto la frequenza angolare fondamentale

$$\omega \stackrel{\text{def}}{=} \frac{2\pi}{L}$$

che è chiaramente pari a 1 per $L = 2\pi$.

Tempo/Spazio $x \in \mathbb{T}$	Frequenza Temporale/ Spaziale $n \in \mathbb{Z}$ $\omega \stackrel{\text{def}}{=} 2\pi/L$
derivate $f^{(p)}(x)$	polinomio $\widehat{f^{(p)}}(n) = (in\omega)^p \widehat{f}(n)$
convoluzione circolare $f \star g(x)$	prodotto $\widehat{f \star g}(n) = \widehat{f}(n)\widehat{g}(n)$
traslazione $f_h(x) = f(x - h)$	modulazione $\widehat{f}_h(n) = e^{-in\omega h} \widehat{f}(n)$

La dimostrazione dell'ultima proprietà (che una traslazione diventa una modulazione) è lasciata come (facile) esercizio.