Комплексные числа

$i = \sqrt{-1}$

 $i^2 = -1$

Алгебраическая форма комплексных чисел

Пусть x и y — обычные вещественные числа. Число вида z = x + iy

называется комплексным числом в алгебраической форме.

x называют действительной частью числа z, и обозначают так: x = Re(z). y называют мнимой частью числа z и обозначают так: y = Im(z). Если Im(z) = 0, то число z называют действительным числом; если Re(z) = 0, то число z называют мнимым числом.

Число $\bar{z} = x - iy$ называется числом, **комплексно сопряженным** числу z. Действует следующее общее правило: чтобы получить число, комплексно сопряженное данному числу, надо в нем заменить i на -i.

Рассмотрим операции над комплексными числами в алгебраической форме. Пусть даны два комплексных числа $z_1 = x_1 + iy_1$ и $z_2 = x_2 + iy_2$.

Равенство и сравнение комплексных чисел

Два комплексных числа считаются равными, если у них равны действительные части и мнимые части:

$$z_1 = z_2 \Leftrightarrow x_1 = x_2 \land y_1 = y_2.$$

Но вот операции типа «больше» и «меньше» доя комплексных чисел **не имеют смысла**, то есть бессмысленно писать $z_1 \ge z_2$ или $z_1 < z_2$. Совершенно непонятно, что больше: 2+3i или 3+2i. **Комплексные числа не упорядочены.**

Сложение и вычитание комплексных чисел

Сложение и вычитание двух комплексных чисел определяются совершенно естественно

$$z_1 \pm z_2 = (x_1 + iy_1) \pm (x_2 + iy_2) = (x_1 \pm x_2) + i(y_1 \pm y_2),$$

то есть надо сложить (или вычесть) отдельно действительные и мнимые части.

Умножение комплексных чисел

Умножение двух комплексных чисел также чисел также определяется совершенно естественно. Надо лишь помнить, что $i^2 = -1$:

$$z_1 \cdot z_2 = (x_1 + iy_1) \cdot (x_2 + iy_2) = x_1 x_2 + ix_1 y_2 + ix_2 y_1 + i^2 y_1 y_2 =$$

$$= (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1).$$

Деление комплексных чисел

Для деления комплексных чисел полезно запомнить следующее правило: чтобы разделить два комплексных числа друг на друга надо числитель и знаменатель умножить на число, комплексно сопряженное знаменателю:

$$\frac{z_1}{z_2} = \frac{x_1 + iy_1}{x_2 + iy_2} = \frac{x_1 + iy_1}{x_2 + iy_2} \cdot \frac{x_2 - iy_2}{x_2 - iy_2} =$$

$$= \frac{x_1 x_2 + iy_1 x_2 - ix_1 y_2 - i^2 y_1 y_2}{x_2^2 - i^2 y_2^2} = \frac{x_1 x_2 + y_1 y_2}{x_2^2 + y_2^2} + i \frac{y_1 x_2 - x_1 y_2}{x_2^2 + y_2^2},$$

где учтено, что $i^2 = -1$. Заметим, что при делении двух комплексных чисел снова получается комплексное число.

Геометрическая интерпретация комплексных чисел

Пусть имеется комплексное число z = x + iy.

Тригонометрическая форма комплексных чисел

С геометрической интерпретацией связана и еще одна форма записи комплексных чисел, называемая тригонометрической формой.

Соединим точку (x, y) с началом координат отрезком прямой. Длина этого отрезка r называется **модулем** комплексного числа z и обозначается как |z| или mod(z).

Угол ϕ , который этот отрезок образует с осью абсцисс, называется **аргументом** комплексного числа z и обозначается как $\arg(z)$. Он определяется с точностью до слагаемого $2\pi k$.

Из рисунка видно, что имеет место соотношение $x = r\cos\varphi$, $y = r\sin\varphi$. Отсюда следует, что $r = \sqrt{x^2 + y^2} = \sqrt{z \cdot \overline{z}}$, $tg\varphi = y/x$. Таким образом, мы можем записать $z = x + iy = r\cos\varphi + ir\sin\varphi$, или

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

Эта форма записи и получила название комплексного числа в тригонометрической форме.

Рассмотрим операции над комплексными числами в тригонометрической форме. Пусть имеется два комплексных числа $z_1 = r_1(\cos\varphi_1 + i\sin\varphi_1)$ и $z_2 = r_2(\cos\varphi_2 + i\sin\varphi_2)$.

Равенство чисел

Два комплексных числа $z_1 = r_1(\cos \varphi_1 + i \sin \varphi_1)$ и $z_2 = r_2(\cos \varphi_2 + i \sin \varphi_2)$ считаются равными, если $r_1 = r_2$ и $\varphi_1 = \varphi_2 + 2\pi k$, $k = 0, \pm 1, \pm 2, \pm 3, ...$

Умножение комплексных чисел

Имеем

$$z_{1} \cdot z_{2} = r_{1}(\cos \varphi_{1} + i \sin \varphi_{1}) \cdot r_{2}(\cos \varphi_{2} + i \sin \varphi_{2}) =$$

$$= r_{1}r_{2} [(\cos \varphi_{1} \cos \varphi_{2} - \sin \varphi_{1} \sin \varphi_{2}) + i(\cos \varphi_{1} \sin \varphi_{2} + \sin \varphi_{1} \cos \varphi_{2})] =$$

$$= r_{1}r_{2} [\cos(\varphi_{1} + \varphi_{2}) + i \sin(\varphi_{1} + \varphi_{2})].$$

Таким образом, при перемножении комплексных **чисел их модули перемножаются**, а **аргументы – складываются**.

<u>Деление комплексных чисел</u> Имеем

$$\frac{z_{1}}{z_{2}} = \frac{r_{1}(\cos\varphi_{1} + i\sin\varphi_{1})}{r_{2}(\cos\varphi_{2} + i\sin\varphi_{2})} \cdot \frac{\cos\varphi_{2} - i\sin\varphi_{2}}{\cos\varphi_{2} - i\sin\varphi_{2}} =
= \frac{r_{1}}{r_{2}} \cdot \frac{(\cos\varphi_{1}\cos\varphi_{2} + \sin\varphi_{1}\sin\varphi_{2}) + i(\sin\varphi_{1}\cos\varphi_{2} - \cos\varphi_{1}\sin\varphi_{2})}{\cos^{2}\varphi_{2} + \sin^{2}\varphi_{2}} =
= \frac{r_{1}}{r_{2}} \left[\cos(\varphi_{1} - \varphi_{2}) + i\sin(\varphi_{1} - \varphi_{2})\right].$$

Таким образом, при делении комплексных **чисел их модули делятся**, а **аргументы** — **вычитаются**.

Возведение в степень

Пусть $z = r(\cos \varphi + i \sin \varphi)$. Тогда, согласно сказанному выше, $z^n = \underbrace{z \cdot z \cdot z \cdot \ldots \cdot z}_{n \text{ pas}} = r^n(\cos n\varphi + i \sin n\varphi)$,

то есть при возведении в степень модуль возводится в эту степень, а аргумент умножается на нее.

Отметим частный случай этой формулы. При r = 1 получаем $(\cos \varphi + i \sin \varphi)^n = \cos n\varphi + i \sin n\varphi$.

Эта формула называется формулой Муавра.

Извлечение корней

Полученный выше результат позволяет вывести алгоритм извлечения корней из комплексных чисел.

Пусть имеется комплексное число $z = r(\cos \varphi + i \sin \varphi)$. Что понимать под $\sqrt[n]{z}$?

Для ответа на этот вопрос вспомним прежде всего, что аргумент комплексного числа определяется с точностью до $2\pi k$ то есть

$$z = r(\cos(\varphi + 2\pi k) + i\sin(\varphi + 2\pi k)), k = 0, \pm 1, \pm 2, \pm 3,...$$

Допустим, что $\sqrt[n]{z}$ есть также комплексное число $\sqrt[n]{z} = z_0 = r_0(\cos\varphi_0 + i\sin\varphi_0)$. Но тогда должно иметь место соотношение $z = z_0^n$, или

 $r(\cos(\phi+2\pi k)+i\sin(\phi+2\pi k))=r_0^n(\cos n\phi_0+i\sin n\phi_0).$ Отсюда получаем, что $r=r_0^n$, $\phi+2k\pi=n\phi_0$, или $r_0=\sqrt[n]{r}$, $\phi_0=\frac{\phi}{n}+\frac{2k\pi}{n}$. Таким образом

$$\sqrt[n]{z} = \sqrt[n]{r} \left(\cos \left(\frac{\varphi}{n} + \frac{2k\pi}{n} \right) + i \sin \left(\frac{\varphi}{n} + \frac{2k\pi}{n} \right) \right).$$

Заметим, что разные значения $\sqrt[n]{z}$ получаются лишь для $k = \overline{0, n-1}$, далее все повторяется. Таким образом, корень n-й степени из комплексного числа имеет ровно n различных значений.

Формула Эйлера. Показательная форма комплексного числа

Вспомним ряды Тейлора

$$e^{x} = 1 + \frac{x}{1!} + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \frac{x^{4}}{4!} + \frac{x^{5}}{5!} + \frac{x^{6}}{6!} + \dots$$

$$\cos x = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \frac{x^{6}}{6!} \pm \dots$$

$$\sin x = \frac{x}{1!} - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} \pm \dots$$

Далее заметим, что $i^2 = -1$, $i^3 = i^2 \cdot i = -i$, $i^4 = i^3 \cdot i = 1$ и далее все повторяется.

Найдем теперь e^{ix} . Имеем

$$e^{ix} = 1 + \frac{ix}{1!} + \frac{(ix)^{2}}{2!} + \frac{(ix)^{3}}{3!} + \frac{(ix)^{4}}{4!} + \frac{(ix)^{5}}{5!} + \frac{(ix)^{6}}{6!} + \dots =$$

$$= 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \frac{x^{6}}{6!} \pm \dots + i \left(\frac{x}{1!} - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} \pm \dots \right) =$$

$$= \cos x + i \sin x$$

Мы получили знаменитую формулу Эйлера

$$e^{ix} = \cos x + i \sin x$$

Полезно помнить некоторые следствия из этой формулы. Заменяя в ней i на -i, получим

$$e^{-ix} = \cos x - i\sin x.$$

Складывая и вычитая эти две формулы, получим

$$\cos x = \frac{e^{ix} + e^{-ix}}{2}, \quad \sin x = \frac{e^{ix} - e^{-ix}}{2i}.$$

Вспоминая гиперболические функции, можем записать:

$$\cos x = \operatorname{ch}(ix), \sin x = \operatorname{sh}(ix)/i,$$

что говорит о родстве этих функций.

Вернемся к комплексным числам. Имеем

$$z = r(\cos \varphi + i \sin \varphi) = re^{i\varphi}$$

что и дает так называемую показательную форму комплексного числа. Так как аргумент ϕ определяется с точностью до слагаемого $2k\pi$, то, в общем случае,

$$z = re^{i(\varphi + 2k\pi)}, k = 0, \pm 1, \pm 2, \pm 3, \dots$$

Эта формула позволяет определить логарифм комплексного числа:

$$\ln z = \ln r + i(\varphi + 2k\pi), \ k = 0, \pm 1, \pm 2, \pm 3, \dots$$

Заметим, что логарифм – бесконечнозначная функция.

В частности, $\ln(-1) = i(\pi + 2k\pi)$, $k = 0, \pm 1, \pm 2, \pm 3, ...$, так как |-1| = 1 и $\arg(-1) = \pi$.