

(1-9周) F207周三8: 00-9: 40

复变函数

朱炬波 13973168169 zhujubo@mail.sysu.edu.cn

中山大學人工智能学院

复变函数 复数与复变函数 第五节 复变函数 一、复变函数的定义 二、映射的概念 0 三、典型例题

一、复变函数的定义

1.复变函数的定义:

设 G是一个复数 z = x + iy 的集合. 如果有一个确定的法则存在,按这个法则,对于集合 G 中的每一个复数 z,就有一个或几个复数 w = u + iv 与之对应,那末称复变数 w 是复变数 z 的函数 (简称复变函数),记作 w = f(z).

2.单(多)值函数的定义:

如果z的一个值对应着一个w的值,那末我们称函数f(z)是单值的.

如果z的一个值对应着两个或两个以上w的值,那末我们称函数f(z)是多值的.

3.定义集合和函数值集合:

集合 G 称为 f(z) 的定义集合 (定义域); 对应于 G 中所有 z 的一切 w 值所成的集合 G^* , 称为函数值集合.

4. 复变函数与自变量之间的关系:

复变函数 w 与自变量 z 之间的关系 w = f(z) 相当于两个关系式:

$$u = u(x, y), \quad v = v(x, y),$$

它们确定了自变量为x和y的两个二元实变函数.

例如, 函数 $w=z^2$, 令 z=x+iy, w=u+iv,

则
$$u + iv = (x + iy)^2 = x^2 - y^2 + 2xyi$$
,

于是函数 $w=z^2$ 对应于两个二元实变函数:

$$u=x^2-y^2, \quad v=2xy.$$

二、映射的概念

1. 引入:

对于复变函数,由于它反映了两对变量 u,v 和 x,y 之间的对应关系,因而无法用同一平面内的几何图形表示出来,必须看成是两个复平面上的点集之间的对应关系.

2.映射的定义:

如果用z平面上的点表示自变量z的值,而用另一个平面w平面上的点表示函数w的值,那末函数w = f(z)在几何上就可以看作是把z平面上的一个点集G(定义集合)变到w平面上的一个点集 $G^*($ 函数值集合)的映射(或变换).

这个映射通常简称为由函数 w = f(z) 所构成的映射.

如果 G中的点 z 被映射 w = f(z) 映射成 G^* 中的点 w, 那末 w 称为 z 的象 (映象), 而 z 称为 w 的原象.

3. 两个特殊的映射:

(1) 函数 $w = \overline{z}$ 构成的映射.

将z平面上的点z=a+ib映射成w平面上的点w=a-ib.

$$z_1 \rightarrow w_1, \quad z_2 \rightarrow w_2, \quad \Delta ABC \rightarrow \Delta A'B'C'.$$

如果把z平面和w平面 重叠在一起,不难看出 $w = \overline{z}$ 是关于实轴的一个对称映射. 且是全同图形.

 $z_1 \rightarrow w_1, \quad z_2 \rightarrow w_2, \quad \Delta ABC \rightarrow \Delta A'B'C'.$

显然将 z 平面上的点 $z_1 = i$, $z_2 = 1 + 2i$, $z_3 = -1$ 映射成 w 平面上的点 $w_1 = -1$, $w_2 = -3 + 4i$, $w_3 = 1$.

根据复数的乘法公式可知, 映射 $w = z^2$ 将 z 的辐角增大一倍.

将z平面上与实轴交角为 α 的角形域映射成w平面上与实轴交角为 2α 的角形域.

函数 $w = z^2$ 对应于两个二元实变函数:

$$u=x^2-y^2, \quad v=2xy.$$

它把z平面上的两族分别以直线 $y=\pm x$ 和坐标轴为渐近线的等轴双曲线

$$x^2 - y^2 = c_1, \quad 2xy = c_2,$$

分别映射成w平面上的两族平行直线

$$u=c_1$$
, $v=c_2$. (如下页图)

将第一图中两块阴影部分映射成第二图中同一个长方形.

直线 $x = \lambda$ 的象的参数方程为:

$$u = \lambda^2 - y^2$$
, $v = 2\lambda y$. $(y 为参数)$

消去参数 y 得: $v^2 = 4\lambda^2(\lambda^2 - u)$,

以原点为焦点,开口向左的抛物线.(图中红色曲线)

同理直线 $y = \mu$ 的象为:

$$v^2 = 4\mu^2(\mu^2 + u),$$

以原点为焦点,开口相右的 抛物线.(图中蓝色曲线)

4. 反函数的定义:

设w = f(z)的定义集合为z平面上的集合G,函数值集合为w平面上的集合 G^* ,那末 G^* 中的每一个点w必将对应着G中的一个(或几个)点. 于是在 G^* 上就确定了一个单值(或多值)函数 $z = \varphi(w)$,它称为函数w = f(z)的反函数,也称为映射w = f(z)的逆映射.

根据反函数的定义,

$$\forall w \in G^*, \quad w = f[\varphi(w)],$$

当反函数为单值函数时, $z = \varphi[f(z)]$, $z \in G$.

如果函数 (映射) w = f(z) 与它的反函数 (逆映射) $z = \varphi(w)$ 都是单值的,那末称函数 (映射) w = f(z) 是一一对应的.也可称集合 G 与集合 G* 是一一对应的.

今后不再区别函数与映射.

三、典型例题

例1 在映射 $w = z^2$ 下求下列平面点集在 w 平面上的象:

(1) 线段
$$0 < r < 2$$
, $\theta = \frac{\pi}{4}$;

还是线段.

解 设
$$z=re^{i\theta}$$
,

$$w=\rho e^{i\varphi},$$

则
$$\rho=r^2$$
, $\varphi=2\theta$,

故线段
$$0 < r < 2$$
, $\theta = \frac{\pi}{4}$ 映射为 $0 < \rho < 4$, $\varphi = \frac{\pi}{2}$,

例1 对于映射
$$w = z + \frac{1}{z}$$
, 求圆周 $|z| = 2$ 的象.

解 $\Leftrightarrow z = x + iy, w = u + iv,$

映射
$$w = z + \frac{1}{z} \Rightarrow u + iv = x + iy + \frac{x - iy}{x^2 + y^2}$$
,

于是
$$u = x + \frac{x}{x^2 + y^2}$$
, $v = y - \frac{y}{x^2 + y^2}$,

圆周z=2的参数方程为:

$$\begin{cases} x = 2\cos\theta \\ y = 2\sin\theta, \end{cases} \quad 0 \le \theta \le 2\pi$$

所以象的参数方程为
$$\begin{cases} u = \frac{5}{2}\cos\theta \\ v = \frac{3}{2}\sin\theta, \end{cases} \quad 0 \le \theta \le 2\pi$$

表示 w 平面上的椭圆:
$$\frac{u^2}{\left(\frac{5}{2}\right)^2} + \frac{v^2}{\left(\frac{3}{2}\right)^2} = 1.$$

四、小结

复变函数以及映射的概念是本章的一个重点.

注意: 复变函数与一元实变函数的定义完全一样,

只要将后者定义中的"实数"换为"复数"就行了.

