On poursuit l'exploration des nombres complexes en se concentrant sur la forme module/argument.


Cours 1 (Nombres complexes).

Module/argument. Tout nombre complexe $z \in \mathbb{C}^*$, s'écrit :

$$z = r(\cos\theta + i\sin\theta)$$

où

- r = |z| est le module de z,
- et $\theta \in \mathbb{R}$ est un *argument*.


Unicité. Si θ est un argument, alors n'importe quel $\theta + 2k\pi$ est aussi un argument.

Pour éviter cette indécision, on peut imposer à θ d'appartenir à l'intervalle $]-\pi,+\pi]$, l'argument est alors unique. Pour $z \in \mathbb{C}^*$, il existe un unique couple (r,θ) avec r > 0 et $\theta \in]-\pi,+\pi]$ tel que :

$$z = r(\cos\theta + i\sin\theta)$$
.

Remarques.

- Une autre convention aurait été de choisir l'intervalle $[0, 2\pi[$.
- L'écriture (r, θ) s'appelle aussi l'écriture en coordonnées polaires d'un nombre complexe, par opposition à l'écriture z = a + ib qui est l'écriture cartésienne.

Cours 2 (Module cmath).

Le module cmath fournit des outils supplémentaires pour les nombres complexes. Pour éviter les conflits avec le module math nous l'importerons par :

- 1. cmath.phase(z) renvoie l'argument $\theta \in]-\pi,+\pi]$ du nombre complexe z. Exemple : cmath.phase(1-1j) renvoie -0.785... qui correspond à la valeur $-\frac{\pi}{4}$.
- 2. Rappel: abs(z) renvoie le module |z| (c'est une fonction interne à Python).

3. cmath.polar(z) renvoie le couple module/argument (r, θ) . Exemple : cmath.polar(1-1j) renvoie (1.414..., -0.785...) qui correspond au couple $(r, \theta) = (\sqrt{2}, -\frac{\pi}{4})$.

4. cmath.rect(r,theta) renvoie le nombre complexe dont le module est r et l'argument θ . Exemple : cmath.rect(2,pi/4) renvoie 1.414... + 1.414... j et correspond à $\sqrt{2} + i\sqrt{2}$.


Activité 1 (Module/argument).

Objectifs: utiliser Python pour calculer et mieux comprendre la forme module/argument.

- 1. Pour un nombre complexe z, par exemple z=1+3i ou z=1+i, calcule son module et son argument à l'aide de Python.
- 2. Quel nombre complexe a pour module 2 et argument $\frac{\pi}{3}$? Même question pour le complexe de module 3 et d'argument $\frac{3\pi}{2}$. Essaie de deviner la réponse exacte à partir des valeurs approchées données par Python.
- 3. À l'aide du module matplotlib, place le point d'affixe z dont on te donne le module et l'argument, par exemple de module $\sqrt{2}$ et argument $\frac{\pi}{6}$.
- 4. Soit $n \ge 3$. Soit ω le nombre complexe de module 1 et d'argument $\frac{2\pi}{n}$. Trace le polygone ayant pour sommets les points d'affixes :

$$1, \omega, \omega^2, \ldots, \omega^{n-1}$$
.

Quelle est la nature de ce polygone?


Activité 2 (Module/argument (suite)).

Objectifs : créer tes propres fonctions qui permettent la conversion entre l'écriture cartésienne d'un nombre complexe et son écriture sous la forme module/argument.

Tu vas écrire tes propres fonctions pour calculer avec les modules et les arguments.

1. Programme une fonction polaire_vers_cartesien(module,argument) qui renvoie le nombre complexe z (sous la forme d'un nombre complexe Python) dont le module et l'argument sont donnés. Utilise la formule

$$z = r \cos \theta + ir \sin \theta$$
.

Compare ton résultat avec la fonction rect du module cmath.

2. Programme une fonction cartesien_vers_polaire(z) qui renvoie le module et l'argument du nombre complexe z. Récupère d'abord la partie réelle x et la partie imaginaire y de z. Le module est alors facile à calculer. L'argument se calcule par la formule :

$$\theta = \operatorname{atan2}(y, x)$$

La fonction atan2 est une variante de la fonction « arctangente » et est disponible dans le module math.

Compare ta fonction avec les fonctions phase et polar du module cmath.

3. Programme une fonction argument_dans_intervalle(angle) qui renvoie une mesure de l'angle dans l'intervalle] $-\pi$, $+\pi$]. Par exemple soit $\theta = \frac{5\pi}{2}$, comme $\theta = -\frac{\pi}{2} + 3 \cdot 2\pi$ alors $\theta' = -\frac{\pi}{2}$ est la mesure de l'angle dans l'intervalle] $-\pi$, $+\pi$].

Indication. Commence par ramener l'angle dans l'intervalle $[0, 2\pi[$, puis discute selon la valeur. Une fois terminé compare ton résultat avec la commande angle % 2*pi.

Cours 3 (Notation exponentielle).

• Notation exponentielle. On note

$$e^{i\theta} = \cos(\theta) + i\sin(\theta).$$

C'est donc le nombre complexe de module 1 et d'argument θ .

• Formules d'Euler. Un petit calcul conduit à :

$$\cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$$
 et $\sin \theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$.

• Formule de Moivre.

$$(\cos\theta + i\sin\theta)^n = \cos(n\theta) + i\sin(n\theta).$$

Avec la notation exponentielle, l'écriture de cette formule est très simple :

$$\left(e^{i\theta}\right)^n = e^{in\theta}.$$

Activité 3 (Euler, de Moivre, Gauss).

Objectifs: mettre en œuvre plusieurs formules.

1. **Euler.** Programme deux fonctions cosinus(t) et sinus(t) qui calculent et renvoient le cosinus et le sinus d'un réel *t* donné en utilisant les formules d'Euler.

Indication. Utilise ta fonction polaire_vers_cartesien() de l'activité 1 pour calculer e^{it} .

Exemple. Retrouve le sinus et le cosinus de $t = \frac{\pi}{6}$.

- 2. de Moivre. Programme une fonction puissance_bis(z,n) qui calcule z^n à l'aide de la formule de Moivre selon le principe suivant :
 - Écrire z sous la forme $z = re^{i\theta}$ (utilise ta fonction cartesien_vers_polaire()).
 - Calculer r^n et $n\theta$.
 - Renvoyer z^n grâce à la formule de Moivre $z^n = r^n e^{in\theta}$ (utilise ta fonction polaire_vers_cartesien()).

Exemple. Calcule $(2-3i)^{10}$.

Complexité. La formule de Moivre permet de remplacer le calcul d'une puissance d'un nombre complexe par le calcul de la puissance d'un nombre réel (son module).

3. **Gauss.** Comment calculer plus rapidement le produit de deux nombres complexes? Soit z = a + ib

et z' = c + id. La formule naïve donnée par la définition est :

$$z \times z' = (ac - bd) + i(ad + bc).$$

Pour calculer un produit de deux nombres complexes, il faut donc calculer le produit de 4 nombres réels : ac, bd, ad, bc.

Nous allons voir deux méthodes, dues à Gauss, qui ne nécessitent que 3 multiplications de nombres réels.

Méthode 1. Calculer r = ac, s = bd, t = (a + b)(c + d), alors z = (r - s) + i(t - r - s).

Méthode 2. Calculer
$$r = c(a + b)$$
, $s = a(d - c)$, $t = b(c + d)$, alors $z = (r - t) + i(r + s)$.

Programme trois fonctions du type multiplication (a,b,c,d) qui renvoient la partie réelle et la partie imaginaire de $(a+ib) \times (c+id)$ par les trois méthodes décrites ici. Teste tes fonctions en calculant $(2+5i) \times (3-2i)$.

Activité 4 (Cercles et droites).

Objectifs: tracer des cercles et des droites en utilisant les nombres complexes.

1. Programme une fonction affiche_liste(zliste) qui trace et affiche les points d'affixe z donnés dans la liste.

Indication. Utilise la commande plt.scatter(x,y) provenant de matplotlib. C'est encore mieux si tu autorises les arguments optionnels avec une entête du type affiche_liste(zliste,couleur='blue',taille=10).

2. Programme une fonction $trace_cercle(z0,r)$ qui renvoie une liste de complexes z appartenant au cercle centré en z_0 et de rayon r.

Indications.

• Ces complexes z vérifient $|z-z_0|=r$ et sont donc de la forme :

$$z = re^{2i\pi\theta}, \quad 0 \leqslant \theta < 1.$$

- C'est mieux d'avoir en argument optionnel le nombre de points avec une entête du type trace_cercle(z0,r,numpoints=100).
- Trace le cercle à l'aide de ta fonction affiche_liste().


Figure. Voici le cercle de centre 2 + 3i et de rayon $\sqrt{2}$, ainsi que le segment entre les points d'affixes -2 - i et -1 + 3i.

3. Programme une fonction trace_segment(z0,z1) qui renvoie une liste de complexes z appartenant au segment [z_0 , z_1].

Indications.

• Ces complexes z vérifient $z \in [z_0, z_1]$ et sont donc de la forme :

$$z = (1-t)z_0 + tz_1, \qquad 0 \le t \le 1.$$


- C'est mieux d'avoir le nombre de points en argument optionnel avec une entête du type trace_segment(z0,z1,numpoints=100).
- Trace le segment à l'aide de ta fonction affiche_liste().


Activité 5 (Transformations du plan).


Objectifs : définir des transformations du plan à l'aide des nombres complexes.

- 1. Programme les fonctions suivantes. Chaque fonction est du type transformation(zliste) et renvoie la liste des f(z) pour z parcourant la liste donnée :
 - une fonction translation(zliste, v) qui correspond à la translation $z \mapsto z + v$, où $v \in \mathbb{C}$ est fixé,
 - une fonction homothetie (zliste, k) qui correspond à l'homothétie de centre 0 et de rapport $k \in \mathbb{R} : z \mapsto kz$,
 - une fonction rotation(zliste,theta) qui correspond à la rotation d'angle θ , centrée en 0 : $z\mapsto ze^{i\theta}$,
 - une fonction symetrie(zliste) qui correspond à la symétrie axiale $z \mapsto \bar{z}$.

Affiche ensuite l'image d'un cercle et d'un carré pour chacune de ces transformations (un carré est formé de quatre segments!). Ci-dessous un cercle et un carré (en bleu) et leur image pour chaque transformation (en rouge).


2. Programme une fonction inversion(zliste) qui correspond à l'inversion qui est l'application $z\mapsto \frac{1}{z}$ (pour $z\in\mathbb{C}^*$).

En particulier essaie de conjecturer en quoi est transformée une droite, en quoi est transformé un cercle (les cas où la droite ou le cercle passent par l'origine sont spéciaux).

Ci-dessous un cercle et un carré (en bleu) et leur image par l'inversion (en rouge).


3. Programme une fonction $au_carre(zliste)$ qui correspond à l'application $z \mapsto z^2$. Ci-dessous un cercle et un carré (en bleu) et leur image (en rouge).

