

ANALISI REALE E COMPLESSA

Area dell'Ingegneria dell'Informazione

Appello del 18.9.2008

Esercizio 1 [16 punti]

Siano date le funzioni $f : [-\pi, \pi] \rightarrow \mathbb{R}$ e $g : \mathbb{R} \rightarrow \mathbb{R}$ definite da

$$f(x) = \begin{cases} 1 & \text{se } -\pi/2 < x < \pi/2, \\ \frac{2}{\pi}(\pi - |x|) & \text{se } \pi/2 \leq |x| \leq \pi, \end{cases} \quad g(x) = \begin{cases} f(x) & \text{se } -\pi \leq x \leq \pi, \\ 0 & \text{se } |x| > \pi. \end{cases}$$

- Provare che la serie di Fourier di f converge uniformemente in \mathbb{R} .
- Detta \tilde{f} la prolungata 2π -periodica di f , provare che $\tilde{f}' \in L^2(-\pi, \pi)$, calcolare i coefficienti di Fourier di \tilde{f}' e studiare la convergenza puntuale della relativa serie di Fourier.
- Dedurre da b) lo sviluppo in serie di Fourier di f .
- Sia \tilde{f}_n la funzione definita da $\tilde{f}_n(x) = \tilde{f}(x)\chi_{[-(2n+1)\pi, (2n+1)\pi]}(x)$, $n \geq 1$. Provare che $\mathcal{F}[\tilde{f}_n] \rightarrow \mathcal{F}[\tilde{f}]$ in $\mathcal{S}'(\mathbb{R})$.
- Dedurre da a) e b) la trasformata di Fourier di \tilde{f} (nel senso di $\mathcal{S}'(\mathbb{R})$).
- Calcolare g'' nel senso delle distribuzioni, calcolarne la trasformata di Fourier in \mathcal{S}' e dedurre la trasformata di Fourier di g .

Nota: le domande d) ed f) sono indipendenti dalle altre.

Esercizio 2 [8 punti]

Sia $T : C^0([-1, 1]) \rightarrow C^0([0, 1])$ il funzionale definito da $Tf(x) = f(2x^2 - 1)$.

- Si provi che T è lineare e continuo se in $C^0([-1, 1])$ e in $C^0([0, 1])$ si considera la norma del sup.
- T rimane lineare e continuo se si dota $C^0([0, 1])$ della norma $\|\cdot\|_1$?

Esercizio 3 [8 punti]

Sia $m \in \mathbb{Z}$ e si ponga

$$f_m(z) = \frac{e^z - 1}{(z - 2\pi i)^m}, \quad g(z) = \frac{\sinh z}{\sin z}.$$

- Si classifichino le singolarità di f_m e si calcoli

$$\int_{C_{3\pi}(0)} f_m(z) dz$$

al variare di $m \in \mathbb{Z}$, dove $C_{3\pi}(0)$ indica la circonferenza centrata nell'origine e raggio 3π percorsa una volta in senso antiorario.

- Si classifichino le singolarità di g .
- Si classifichino le singolarità di $h(z) = f_m(z) \cdot g(z)$ al variare di $m \in \mathbb{Z}$.

Tempo a disposizione: due ore e trenta minuti.

Il candidato, a meno che non si ritiri, deve consegnare questo foglio assieme al foglio intestato.

Viene corretto solo ciò che è scritto sul foglio intestato.

È vietato usare libri, appunti, telefoni e calcolatrici di qualsiasi tipo.

Ogni affermazione deve essere adeguatamente giustificata.