Matlab 在复变函数中应用

数学实验(一)

华中科技大学《复变函数与积分变换》课程组

二〇〇九年八月

MATLAB 在复变函数中的应用

复变函数的运算是实变函数运算的一种延伸,但由于其自身的一些特殊的性质而显得不同,特别是当它引进了"留数"的概念,且在引入了 Taylor 级数展开 Laplace 变换和 Fourier 变换之后而使其显得更为重要了。

使用 MATLAB 来进行复变函数的各种运算;介绍留数的概念及 MAT-LAB 的实现;介绍在复变函数中有重要应用的 Taylor 展开(Laurent 展开 Laplace 变换和Fourier 变换)。

1 复数和复矩阵的生成

在 MATLAB 中,复数单位为 i=j=sqrt(-1),其值在工作空间中都显示为 0+1.0000i 。

1.1 复数的生成

复数可由z = a + b * i 语句生成,也可简写成z = a + bi。

另一种生成复数的语句是 $z = r * \exp(i * theta)$, 也可简写成 $z = r * \exp(theta i)$,

其中 theta 为复数辐角的弧度值, r 为复数的模。

1.2 创建复矩阵

创建复矩阵的方法有两种。

(1) 如同一般的矩阵一样以前面介绍的几种方式输入矩阵

塚山 坎口:
$$A = [3+5*i, -2+3i, 9*\exp(i*6), 23*\exp(33i)]$$

(2) 可将实、虚矩阵分开创建,再写成和的形式

例如:

$$re = rand(3, 2)$$
;

$$im = rand(3, 2)$$
:

$$com = re + i * im$$

com =

 $\begin{bmatrix} 0.6602 + 0.3093i & 0.3412 + 0.3704i \\ 0.3420 + 0.8385i & 0.5341 + 0.7027i \\ 0.2897 + 0.5681i & 0.7271 + 0.5466i \end{bmatrix}$

注意 实、虚矩阵应大小相同。

2 复数的运算

1. 复数的实部和虚部

复数的实部和虚部的提取可由函数 real 和 imag 实现。

调用形式

real(x) 返回复数x的实部

imag(x) 返回复数x的虚部

2. 共轭复数

复数的共轭可由函数 conj 实现。

调用形式

conj(x) 返回复数x的共轭复数

3. 复数的模和辐角

复数的模和辐角的求解由功能函数 abs 和 angle 实现。

调用形式

abs(x) 复数x的模

angle(x) 复数x的辐角

例: 求下列复数的实部与虚部、共轭复数、模与辐角

(1)
$$\frac{1}{3+2i}$$
 (2) $\frac{1}{i} - \frac{3i}{1-i}$ (3) $\frac{(3+4i)(2-5i)}{2i}$ (4) $i^8 - 4i^{21} + i$

由 MATLAB 输入如下:

$$a = [1/(3+2i), 1/i - 3i/(1-i), (3=4i)*(2-5i)/2i, i^8 - 4*i^2 + i]$$

a =

$$0.2308 - 0.1538i$$
 $1.5000 - 2.5000i$ $-3.5000 - 13.0000i$ $1.0000 - 3.0000i$

ans =

$$0.2308$$
 1.5000 -3.5000 1.0000

ans =

$$-0.1538 - 2.5000 - 13.0000$$
 -3.0000

ans =

$$0.2308+0.1538i$$
 $1.5000+2.5000i$ $-3.5000+13.0000i$ $1.0000+3.0000i$

ans =

%辐角

ans =

$$-0.5880 - 1.0304 - 1.8228 - 1.2490$$

4. 复数的乘除法

复数的乘除法运算由"/"和"*"实现。

例 复数的乘除法演示。

$$x = 4 * \exp(pi/3i)$$

x =

$$2.0000 - 3.4641i$$

$$y = 3 * \exp(pi/5i)$$

y =

$$2.4271 - 1.7634i$$

$$y1 = 3 * \exp(pi/5 * i)$$

*y*1 =

$$2.4271 + 1.7634i$$

x/y

ans =

$$1.2181 - 0.5423i$$

x/y1

ans =

0.1394 - 1.3260I

由此例可见, $(\cdots)^{/5i}$ 相当于 $(\cdots)^{/(5*i)}$, 和 $(\cdots)^{/5*i}$ 不相等。

5. 复数的平方根

复灵敏的平方根运算由函数 sprt 实现。

调用形式

sprt(x) 返回复数x的平方根值

6. 复数的幂运算

复数的幂运算的形式为 x^n ,结果返回复数x的n次幂。

例 求下列各式的值

$$(-1)^{(1/6)}$$

ans =

0.8660+0.5000 i

7. 复数的指数和对数运算

复数的指数和对数运算分别由函数 exp 和 log 实现。

调用形式

 $\exp(x)$ 返回复数x的以e为底的指数值

log(x) 返回复数x的以e为底的对数值

例 求下列式的值(参见参考资料【4】P.68.2-15)。

$$\log(-i)$$

ans =

0 - 1.5708i

 $\log(-3+4i)$

ans =

1.6094 + 2.2143i

8. 复数的三角函数运算

复数的三角函数运算函数参见下面的复数三角函数

复数三角函数表

函数名	函数功能	函数名	函数功能
$\sin(x)$	返回复数 ^x 的正弦函数值	$a\sin(x)$	返回复数 <i>*</i> 的反正弦值
$\cos(x)$	返回复数 ^x 的余弦函数值	$a\cos(x)$	返回复数 <i>x</i> 的反余弦值
tan(x)	返回复数 ^x 的正切函数值	$a \tan(x)$	返回复数 <i>*</i> 的反正切值
$\cot(x)$	返回复数 ^x 的余切函数值	$a\cot(x)$	返回复数 <i>x</i> 的反余切值
sec(x)	返回复数 ^x 的正割函数值	$a \sec(x)$	返回复数 ^x 的反正割值
csc(x)	返回复数 ^x 的余割函数值	$a\csc(x)$	返回复数 ^x 的反余割值
sinh(x)	返回复数 ^x 的双曲正弦值	coth(x)	
$\cosh(x)$	返回复数 ^x 的双曲余弦值	$\sec h(x)$	返回复数 ^x 的双曲正割值
tanh(x)	返回复数 ^x 的双曲正切值	$\csc h(x)$	返回复数 ^x 的双曲余割值

9. 复数方程求根

复数方程求根或实方程的复数根求解也由函数 solve 实现。见下面的例子.

例 求方程 $x^3 + 8 = 0$ 所有的根(参见参考资料【4】P.32.1-16)。

$$solve('x^3 + 8 = 0')$$
 $ans = [1 - i * 3^1(1/2)]$
 $[1 + i * 3^1(1/2)]$

3 留数

留数定义:

设 $a \in f(z)$ 的孤立奇点, $C \in a$ 的充分小看邻域内一条把 a 点包含在其内部的

闭路,积分 $\frac{1}{2\pi i} \oint_C f(z)dz$ 称为 f(z) 在 a 点的留数或残数,记作 $\operatorname{Re}_{s}[f(z),a]$ 。在

MATLAB中,可由函数 residue 实现。

residue 留数函数(部分分式展开)

[R,P,K]=residue(B,A) 函数返回留数,极点和2个多项式比值 B(s)/A(s)的部分分式展开的直接项。

$$\frac{B(s)}{A(s)} = \frac{R(1)}{s - P(1)} + \frac{R(2)}{s - P(2)} + \dots + \frac{R(n)}{s - P(n)} + K(s)$$

如果没有重根,则向量 B 和 A 为分子、分母以 s 降幂排列的多项式系数,留数返回为向量 R、 极点在向量 P 的位置,直接项返回到向量 K。 极点的数目 n=length(A)-1=length(R)=length(P)。如果 length(B)< length(A),则直接项系数为空; 否则 length(K)=length(B)-length(A)+1。 如果 存在 M 重极点即有 $P(j)=\cdots=P(j+m-1)$ 则展开项包括以下形式

$$\frac{R(j)}{s - P(j)} + \frac{R(j+1)}{(s - P(j))^2} + \dots + \frac{R(j+m-1)}{(s - P(j))^m}$$

注意:数值上讲,分式多项式的部分因式展开实际上代表了一类病态问题。如果分母多项式 A(S) 是一个近似有重根的多项式,则在数值上的一点微小变化,包括舍入误差都可能造成极点和留数结果上的巨大变化。因此使用状态空间和零点一极点表述的方法是可取的。

例 求如下函数的奇点处的留数。

$$\frac{z+1}{z^2-2z}$$

在 MATLAB 实现如下

$$[r, p, k] = residue([1, 1], [1, -2, 0])$$

r =

1.5000

-0.5000

p =

2

0

k =

[]

所以可得 Res[f(z), 2] = 1.5; Res[f(z), 0] = -0.5。

例 计算下面的积分

$$\oint_C \frac{z}{z^4 - 1} dz$$

其中C为正向圆周|z|=2。(参见参考资料【4】P.158.例 2)

解: 先求被积函数的留数

$$[r, p, k] = residue([1, 0], [1, 0, 0, 0, -1])$$

r =

0.2500

0.2500 -0.2500-0.0000 i -0.250+0.0000 i p = -1.0000 1.0000 0.0000+1.0000 i 0.0000-1.0000 i k = 0

可见在圆周|z|=2内有四个极点,所以积分值等于 2*pi*(0.25+0.25-0.25-0.25)=0。

4 Taylor 级数展开

Taylor 级数开展在复变函数中有很重要的地位,如分析复变函数的解析性等。

函数 f(x) 在 x = x0 点的 Taylor 级数开展为

$$f(x) = x0 + f(x0)(x - x0) + f'(x0)(x - x0)^{2} / 2! + f''(x0)(x - x0)^{3} / 3! + \cdots$$

在 MATLAB 中可由函数 taylor 来实现。

taylor 泰勒级数展开

taylor(f) 返回 f 函数的五次幂多项式近似。此功能函数可有 3 个附加参数

$$taylor(f, n)$$
 返回 $n-1$ 次幂多项式。

$$taylor(f, a)$$
 返回 a 点附近的幂多项式近似。

$$taylor(r, x)$$
 使用独立变量代替函数 $findsym(f)$ 。

例 求下列函数在指定点的泰勒开展式(参见参考资料【4】P.143.12)。

(1)
$$1/z^2z$$
, $0 = -1$ (2) tgz , $z0 = pi/4$;

MATLAB 实现为:

$$taylor(1/x^2, -1)$$

$$3+2*x+3*(x+1)^2+4*(x+1)^3+5*(x+1)^4+6*(x+1)^5$$

taylor(tan(x), pi/4)

ans =

$$1+2*x-1/2*pi+2*(x-1/4*pi)^2+8/3*(x-1/4*pi)^3+10/3*$$

$$(x-1/4*pi)^4 + 64/15*(x-1/4*pi)^5$$

例 再看下面的展开式

$$taylor(\sin(x)/x, 10)$$

ans =

$$1-1/6 * x^2 + 1/120 * x^4 - 1/5040 * x^6 + 1/362880 * x^8$$

展开式说明x=0是此函数的伪奇点!

这里的taylor 展开式运算实质上是符号运算,因此在MATLAB 中执行此命令前应先定义符号变量 $syms\ x,z\cdots$,否则MATLAB 将给出出错信息!

5 Laplace 变换及其逆变换

1. Laplace 变换

L = laplace(F) 返回以默认独立变量 T 对符号函数 F 的 Laplace 变换。函数 返回默认为 s 的函数。如果 F = F(s),则 Laplace 函数返回 t 的 函 数 L = L(t)。 其 中 定 义 L 为 对 t 的 积 分 L(s) = int(F(t) * exp(-s * t), 0, inf)。

L = laplace(F, t) 以 t 代替 s 的 Laplace 变换。 laplace(F, t) 等价于 L(t) = int(F(x) * exp(-t * x), 0, inf)。

L = laplace(F, w, z) 以 z 代替 s 的 Laplace 变换 (相对于 w 的积分)。

laplace(F, w, z) 等价于L(z) = int(F(w) * exp(-z * w), 0, inf)。

例如:

syms a s t w x

 $laplace(x^5)$

ans =

 $120/s^6$ paplace(exp(a * s))ans =1/(t-a) $laplace(\sin(w*x), t)$ ans = $w/(t^2 + w^2)$ laplace(cons(x*w), w, t)ans = $t/(t^2 + x^2)$ $laplace(x^sym(3/2), t)$ ans = $3/4 * pi^{(1/2)}/t^{(5/2)}$ laplace(diff(sym('F(x)')))ans =

laplace(F(x), x, s) * s - F(0)

2. Laplace 逆变换

F=ilaplace(L) 返回以默认独立变量 s 的数量符号 L 的 Laplace 变换,默认返回 t 的函数。如果 L=L(t),则 ilaplace 返回 x 的函数

```
F = F(x)。 F(x)定 义 为 对 s 的
 积
 分
 F(t) = \text{int}(L(s) * \exp(s * t), s, c - i * \inf, c + i * \inf); 其中 c 为选
 定实数,使得L(s)的所有奇点都在直线s=c的左侧。
F = ilaplace(L, y)
 以y代替默认的t的函数,且有ilaplace(L,y)等价于
 F(y) = \operatorname{int}(L(y) * \exp(s * y), s, c - i * \inf, c + i * \inf)。 这里 y 是
 个数量符号。
F = ilaplace(L, y, x) 以 x 代 替 t 的 函 数 , ilaplace(L, y, x) 等 价 于
 F(y) = \text{int}(L(y) * \exp(x * y), y, c - i * \text{inf}, c + i * \text{inf}),对 収积
 分。
例如:
 syms \ s \ t \ w \ x \ y
 ilaplace(1/(s-1))
 ans =
 \exp(t)
```

 $ilaplace(1/(t^2+1))$

ans =

 $\sin(x)$ ilaplace $(\hat{t}(-sym(5/2)), x)$ ans = $4/3/pi^{(1/2)} * x^{(3/2)}$

ilaplace $(y/(y^2 + w^2), y, x)$

 $ans = \cos(w * x)$

ilaplace(sym('laplace(F(x), x, s)'), s, x,)

ans =

F(x)

6 Fourier 变换及其逆变换

1. Fourier 积分变换

F=fourier(f) 返回以默认独立变量 x 对符号函数 f 的 Fourier 变换,默认返回 w 的函

数。如果 f = f(w),则 fourier 函数返回 t 的函数 F=F(t)。定义 F(w) int(f(x)*exp(

-i*w*x),x,—inf,inf),为对x的积分。

F = fourier(f, v) 以v代替默认值w的 Fourier 变换,且有 fourier(f, v)等价于 F(

```
(v) = \inf(f(x) * \exp(-i * v * x), x, -\inf, \inf)
fourier (f, u, v) 以 v 代替 x 且对 u 积分,且有 fourier (f, u, v) < = > F(v) = int
(f(u) * \exp(-i * v * u), u, -\inf, \inf)
例如:
syms t v w x
fourier (1/t)
ans =
 i * pi * (Heaviside(-w) - Heaviside(w))
 fourier(\exp(-\hat{x}2), x, t)
 ans =
 p\hat{i}(1/2) * \exp(-1/4 * \hat{t}2)
 fourier (\exp(-t) * sym('Heaviside(t)'), v)
 ans =
 1/(1+i*v)
 fourier (diff(sym('F(x)')), x, w)
 ans =
 i * w * fourier(F(x), x, w)
```

2·Fourier 逆变换

f = ifourier(F) 返回以默认独立变量 w 对符号函数 F 的 Fourier 逆变换,

默认返回x的函数 Fourier 逆变换应用于返回x的函数,即由 F=F(w) 推出 f=f(x) 。

如 果 F=F(x),则 ifourier 函 数 返 回 t 的 函 数 f=f(t)。 定 义 $f(x)=1/(2*pi)* \mathrm{int}(F(w)* \exp(i*w*x), w,-\mathrm{inf},\mathrm{inf})$,对w的积分。

f = ifourier(F, u) 以 u代替 x的函数,且有 ifourier(F, u)等价于

f(u) = 1/(2*pi)*int(F(w)*exp(i*w*u, w, -inf, inf) 对权分。

f = ifourier(F, v, u) 以 v 代替 w 的 Fourier 逆变换,且有 ifourier(F, v, u) <=>

f(u) = 1/(2 * pi) * int(F(v) * exp(i * v * u, v - inf, inf),积分针对 v。

例如:

syms t u w x

ifourier(w * exp(-3 * w) * sym('Heaviside(w)')

ans =

 $1/2/pi/(3-i*t)^2$

ifourier $(1/(1+\hat{w}2), u$

ans =

 $1/2 * \exp(-u) * Heaviside(u) = 1/2 * \exp(u) * Heaviside - u$

```
ifourier(v/(1+w^2),u)

ans
i/(1+w^2)*Dirac(1,u)
ifourier(sym(' fourier(f(x),x,w)' ),w,x)

ans=
f(x)
```

Matlab 中复变函数命令集

定义符号变量 Syms

虚单位 z=Sqrt(-1)z=x+y*i复数表示 指数表示 z=r*exp(i*a)Real(z) 求实部 求虚部 Imag(z) 求共轭 Conj(z) 求模 Abs(z) 求幅角 Angle(z) $z=\sin(z)$ 三角函数 $z=\cos(z)$ 指数函数 z=exp(z)对数函数 z = log(z)

幂函数 z=z^a

解方程 expr='方程式';

Solve(expr)

泰劳展开 Taylor(e,z)

求留数 [r,p,k]=residue(p,q)

傅立叶变换Fourier(e,z,w)逆傅立叶变换Ifourier(e,w,z)拉普拉斯变换Laplace(e,w,t)

逆拉普拉斯变换 Ilaplace(e,t,x)