

(1-9周) F207周三8: 00-9: 40

复变函数

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

复变函数

第二节 分式线性映射

- 一、分式线性映射的概念
- · 二、几种简单的分式线性映射
- 三、分式线性映射的性质
- 四、小结与思考

一、分式线性映射的概念

$$w = \frac{az+b}{cz+d} (ad-bc \neq 0, a,b,c,d均为常数.)$$

称为分式线性映射.

小知识

说明:

1) $ad - bc \neq 0$ 的限制,保证了映射的保角性.

否则, 由于
$$\frac{\mathrm{d}w}{\mathrm{d}z} = \frac{ad - bc}{(cz + d)^2} = 0$$
, 有 $w = 常数$.

那末整个2平面映射成 w平面上的一点.

$$z = \frac{-dw + b}{cw - a} (ad - bc \neq 0)$$

分式线性映射的逆映射, 也是分式线性映射.

3) 两分式线性映射
$$w = \frac{\alpha \zeta + \beta}{\gamma \zeta + \delta} \ (\alpha \delta - \beta \gamma \neq 0)$$

$$\zeta = \frac{\alpha'z + \beta'}{\gamma'z + \delta'} (\alpha'\delta' - \beta'\gamma' \neq 0) 仍复合为分式线性映$$

射
$$w = \frac{az+b}{cz+d} \left((ad-bc) = (\alpha\delta-\beta\gamma)(\alpha'\delta'-\beta'\gamma') \neq 0 \right)$$

4) 分式线性映射

$$w = \frac{\alpha \zeta + \beta}{\gamma \zeta + \delta} = \left(\beta - \frac{\alpha \delta}{\gamma}\right) \frac{1}{\gamma \zeta + \delta} + \frac{\alpha}{\gamma}$$

$$\diamondsuit \zeta_1 = \gamma \zeta + \delta, \zeta_2 = \frac{1}{\zeta_1}, \quad \iiint w = A \zeta_2 + B(A, B)$$
 常数)

一个一般形式的分式线性映射是由下列三种

特殊的简单映射复合而成:

(1)
$$w = z + b$$
, (2) $w = az$, (3) $w = \frac{1}{z}$.

二、几种简单的分式线性映射

(为方便起见, 令w平面与z平面重合)

$$1. w = z + b$$
 平移映射

在此映射下,z沿向量 \vec{b} (即复数b所表示的向量)

的方向平移一段距离 |b| 后,就得到w.

二、几种简单的分式线性映射

(为方便起见, 令w平面与z平面重合)

1. w = z + b 平移映射

在此映射下,z沿向量 \vec{b} (即复数b所表示的向量)

的方向平移一段距离 b 后,就得到w.

$2. w = az, (a \neq 0)$ 旋转与伸长(或缩短)变换

事实上,设
$$z = re^{i\theta}$$
, $a = \lambda e^{i\alpha}$
那末 $w = r\lambda e^{i(\theta + \alpha)}$,

因此, 把z先转一个角度

α再将 | z | 伸长(缩短)到

 $|\alpha| = \lambda$ 倍后,就得到 w.

$$3. w = \frac{1}{z}$$
 反演变换

此映射可进一步分解为

$$w_1 = \frac{1}{\overline{z}}, \quad w = \overline{w}_1$$

欲由点z作出点w,可考虑如下作图次序:

$$z \to \bar{z} \to w_1 \to w$$

关于横轴对称

关键: 在几何上如何由 $\bar{z} \rightarrow w_1$?

对称点的定义:

设C为以原点为中心,r为半径的圆周. 在以圆心为起点的一条半直线上,如果有两点P与P'满足关系式

$$OP \cdot OP' = r^2$$

那末就称这两点为关于这圆周的对称点.

规定: 无穷远点的对称点是圆心0.

作图:

设P在C外,从P作C的切线PT,由T作OP的垂线TP'与OP交于P',那么P与P'即互为对称点.

设
$$z = re^{i\theta}$$
,则有 $w_1 = \frac{1}{\overline{z}} = \frac{1}{r}e^{i\theta}$, $w = \overline{w_1} = \frac{1}{r}e^{-i\theta}$,

从而 $|w_1|z|=1$. 故可知:

z与 w_1 是关于单位园周|z|=1的对称点

Z
↓ 关于单位圆对称
W₁
↓ 关于实轴对称
W

三、分式线性映射的性质

1. 一一对应性

例如:映射
$$w = \frac{1}{z}$$
 将 $z = \infty$ 映射成 $w = 0$,

即当
$$z = \infty$$
时, $w = 0$.

如果把
$$w = \frac{1}{z}$$
改写成 $z = \frac{1}{w}$,

可知当 $w = \infty$ 时, z = 0.

结论:分式线性映射在扩充复平面上——对应.

2.保角性

$$(1) 考察 w = \frac{1}{z}$$

因
$$w' = -\frac{1}{z^2}$$
, 所以除去 $z = 0$ 与 $z = \infty$,映射是共形的.

若规定: 两条伸向无穷远的曲线在无穷远点处的交角, 等于它们在映射 $w = \frac{1}{z}$ 下所映成的通过

圆点的两条象曲线的交角.

那么映射
$$w = \frac{1}{z}$$
在 $z = \infty$ 处是共形的.

同理:映射
$$z = \frac{1}{w}$$
在 $w = \infty$ 处是共形的.

所以映射 $w = \frac{1}{z}$ 在 z = 0处是共形的.

综上所述知:

映射 $w = \frac{1}{z}$ 在扩充复平面上是处处是共形的.

(2) 考察
$$w = f(z) = az + b$$
 $(a \neq 0)$

因为 $f'(z) = a \neq 0$, 所以当 $z \neq \infty$ 时,映射是共形的.

若令
$$\zeta = \frac{1}{z}, \eta = \frac{\zeta}{a+b\zeta}$$

则
$$w = az + b$$
 成为 $\eta = \frac{\zeta}{a + b\zeta}$

在
$$\zeta = 0$$
处解析,且 $\eta'(\zeta)|_{\zeta=0} = \frac{1}{a} \neq 0$

因而
$$\eta = \frac{\zeta}{a+b\zeta}$$
在 $\zeta = 0$ 处共形,

即:w = az + b在 $z = \infty$ 处共形.综上所述:

映射 w = az + b在扩充复平面上是处处共形的.

定理一 分式线性映射在扩充复平面上是一一对 应的,且具有保角性

3. 保圆性

所谓保圆性指在扩充复平面上将圆周映射为 圆周的性质.

特殊地,直线可看作是半径为无穷大的圆周.

1) 映射 $w = az + b (a \neq 0)$

特点:将 Z平面内一点 Z₀经平移旋转伸缩而得到

象点 w_0 .

所以此映射在扩充复平面上具有保圆性.

2) 映射
$$w = \frac{1}{z}$$

若z平面上圆方程为: $a(x^2 + y^2) + bx + cy + d = 0$

有
$$\frac{1}{x+iy} = u+iv$$
 即 $x = \frac{u}{u^2+v^2}, y = \frac{-v}{u^2+v^2}$

代入 Z平面圆方程得其象曲线方程:

$$d(u^2 + v^2) + bu - cv + a = 0.$$

所以此映射在扩充复平面上具有保圆性.

3) 分式线性映射

$$w = f(z) = \frac{az + b}{cz + d} \quad (ad - bc \neq 0)$$

因为映射由 $w = \frac{1}{z}, w = az + b \ (a \neq 0)$ 复合而成.

定理二 分式线性映射将扩充z平面上的圆周映射成扩充w平面上的圆周,即具有保圆性.

说明:如果给定的圆周或直线上没有点映射成无穷远点,那末它就映射成半径为有限的圆周;如果有一个点映射成无穷远点,那末它就映射成直线.

4. 保对称性

对称点的特性

设 z1, z2是关于圆周

从 z_0 作 Γ 的切线,切点为z'. 显然 z_0z_2 是 Γ 的割线.

因为
$$|z'-z_0|^2=|z_2-z_0|\cdot|z_1-z_0|=R^2$$
,

所以
$$|z'-z_0|=R$$
.

即:z'在C上,且 Γ 的切线就是C的半径.

因此 Γ 与C正交. 反之,

设 Γ 是经过 z_1,z_2 且与C正 交的任一圆周,

显然过 z_1 与 z_2 的直线是 Γ 的特殊情形(半径为无

穷大),其必与C正交,因而必过 z_0 .

又因 Γ 与C在交点z'处正交,

因此C的半径 z_0z' 就是 Γ 的切线.

则
$$|z_2-z_0|\cdot|z_1-z_0|=R^2$$
,

即 z_1 与 z_2 是关于圆周C的一对对称点.

结论

 $|z_1,z_2|$ 是关于圆周 $C:|z-z_0|=R$ 的一对对称点的

充要条件是: 经过 z_1, z_2 的任何圆周 Γ 与C正交.

定理三

设点 z_1, z_2 是关于圆周 C的一对对称点,那么在分式线性映射下,它们的象点 w_1, w_2 也是关于 C的象曲线 Γ 的一对对称点.

即分式线性映射具有保对称性.

证 设 Γ :经过 z_1 与 z_2 的圆周,

 Γ' :经过 w_1 与 w_2 的任一圆周,

 Γ 分式线性映射 Γ'

因为 Γ 与C正交,而分式线性映射具有保角性,

所以 Γ' 与C'(C的象)必正交.

因此, w_1 与 w_2 是一对关于C的对称点.

[证毕]

小知识

1. 分式线性映射首先由德国数学家默比乌斯 (1790~1868)研究, 所以也称为默比乌斯映射.

$$2. w = \frac{az+b}{cz+d}$$
 经变形得:

$$cwz + dw - az - b = 0$$

对每一个固定的w,此式关于z是线性的;对每一个固定的z,此式关于w也是线性的,因此称上式是双线性的.分式线性映射也称双线性映射.

四、小结与思考

分式线性映射是一类比较简单而又很重要的 共形映射,应熟悉分式线性映射的分解和复合,及 其保角性、保圆性和保对称性.

作业: P246, 10、11

思考题

已知映射
$$w = \frac{3z+4}{iz-1}$$
, 试将其分解为简单

变换的复合.

思考题答案

$$z_1 = z + i, z_2 = \frac{1}{z_1}, z_3 = -(3 + 4i)z_2, w = z_3 - 3i.$$

默比乌斯资料

August Möbius

Born: 17 Nov 1790 in Schulpforta, Saxony (now Germany)

Died: 26 Sept 1868 in Leipzig, Germany

