第九讲 共形映射 分式线性映射

§1 共形映射的概念

- □ 1. 曲线的切线
- □ 2. 导数的几何意义
- □ 3. 共形映射的概念

1. 曲线的切线

设连续曲线 C: z = z(t) $t \in [\alpha, \beta]$ 它的正向取t增大时点z移动的方向.

割线 $p_0 p$ 对应于参数t增大的方向。

则割线的方向向量 $\overline{p_0}$ 与向量

$$\frac{z(t_0 + \Delta t) - z(t_0)}{\Delta t}$$
方向相同.

割线方向 $\overline{p_0p}$ 的极限位置:

$$z'(t_0) = \lim_{\Delta t \to 0} \frac{z(t_0 + \Delta t) - z(t_0)}{\Delta t}$$

—曲线C在 p_0 处的切向量且方向与C正向一致.

 \therefore 若 $z'(t_0) \neq 0, t_0 \in (\alpha, \beta),$ 则曲线C在 z_0 有切线, $z'(t_0)$ 就是切向量,它的倾角 $\varphi = \arg z'(t_0).$

定义 切线随切点的移动而连续转动的有向曲线 称为有向光滑曲线.

[$(1)Argz'(t_0) - - 曲线C$ 在点 z_0 处切线的正向与x轴正方向之间的夹角.

(2)若曲线 C_1 与曲线 C_2 相交于点 C_2 ,在交点处 两曲线正向之间的夹角 就是它们的两条切线正向之间的夹角.

2. 解析函数导数的几何意义(辐角和

 $_{\overline{U}W}^{\overline{U}} = f(z)$ 在区域D内解析, $z_0 \in D$,且 $f'(z_0) \neq 0$,

在D内过 z_0 引一条有向光滑曲线:

$$C: z = z(t)$$
 $t \in [\alpha, \beta]$

取
$$t_0 \in (\alpha, \beta)$$
 $z_0 = z(t_0)$ $z'(t_0) \neq 0$ 则

$$z$$
平面上 $C: z = z(t)$ $\longrightarrow w$ 平面上 $\Gamma: w = f[z(t)]$

 Γ — 过点 $w_0 = f(z_0)$, 正向取t增大方向的曲线.

若视x轴与u轴和y轴与v轴的正向相同,称曲线C的切线正向与映射后曲线 Γ 正向之间的夹角为(原曲线C经映射w=f(z))在点 z_0 的转动角,记作 α .

 $\alpha = \Phi - \varphi \quad \mathbb{P}Argf'(z_0) = Argw'(t_0) - Argz'(t_0)$

(1)导数幅角Argf'(z)的几何意义

① $Argf'(z_0)(f'(z_0) \neq 0)$ 是曲线C经过w = f(z) 映射后在点 z_0 的转动角.

由(1)式 α 仅与映射w = f(z)及点 z_0 有关,则

② 转动角 α的大小及方向与曲线 C的形状与方向无关,这种性质称为映射具有转动角的不变性.

设 $C_i(i=1,2)$ 在点 z_0 的夹角为 θ , $C_i(i=1,2)$ 在变换w=f(z)下映射为相交于点 $w_0=f(z_0)$ 的曲线 $\Gamma_i(i=1,2)$, Γ_i , Γ_i 的夹角为 Θ .

由上述讨论我们有

过
$$z_0$$
的 C_1, C_2 过 $w = f(z)$ 过 w_0 的 $\Gamma_1, \Gamma_2 \Rightarrow (\widehat{C_1, C_2}) = (\widehat{\Gamma_1, \Gamma_2}),$

这种映射具有保持两曲 线间夹角的大小与方向 不变的性质 —— 保角性

(2)模|f'(z)|的几何意义

设 $\Delta z = z - z_0 = re^{i\theta}$, $\Delta w = w - w_0 = \rho e^{i\varphi}$ 且用 Δs 表示C上的点 z_0 与z之间的一段弧长; $\Delta \sigma$ 表示 Γ 上的对应点 w_0 与w之间的弧长.

$$\therefore \lim_{\Delta z \to 0} \frac{|\Delta z|}{\Delta s} = 1 \quad \lim_{\Delta \sigma \to 0} \frac{|\Delta w|}{\Delta \sigma} = 1$$

$$\therefore |f'(z_0)| = \lim_{\Delta z \to 0} \frac{|\Delta w|}{\Delta \sigma} \frac{\Delta \sigma}{\Delta s} \frac{\Delta s}{|\Delta z|} = \lim_{\Delta z \to 0} \frac{\Delta \sigma}{\Delta s} \quad (3)$$

 $|f'(z_0)|$ - - 称之为曲线 C在 z_0 的伸缩率.

易见, $f'(z_0)$ 与映射w = f(z)及 z_0 有关,而与曲线的形状方向无关,沿任何曲线作映射f时,在同一点 z_0 处 $A = |f'(z_0)|$ 均不变——伸缩率不变性.

3. 共形映射的概念

定义 设w = f(z)在 z_0 的邻域内有定义,且在 z_0 具有保角性和伸缩率不变性,则称映射w = f(z)在 z_0 为共形的,或称w = f(z)在 z_0 是共形映射. 若w = f(z)在D内每一点都是共形的,则称 w = f(z)在区域D内是共形映射.

由定义及以上分析有:

定理 若w = f(z)在 z_0 点解析且 $f'(z_0) \neq 0$, $\Rightarrow w = f(z)$ 是共形(保角)映射, 且 $\alpha = Argf'(z_0)$ 为转动角, $f'(z_0)$ 为伸缩率。

□ 若上述共形映射定义中,仅保持角度绝对 值不变,而旋转方向相反,此时称第二类共形映 射。从而,定义中的共形映射称为第一类共形映 射。

设
$$w = f(z)$$
 $z \in D$

$$z_0 \in D \quad w_0 = f(z_0) \quad f'(z_0) \neq 0$$

$$\mathbf{X} :: \left| \frac{\Delta w}{\Delta z} \right| = \frac{\left| f(z) - f(z_0) \right|}{\left| z - z_0 \right|} \stackrel{z \to z_0}{\longrightarrow} = \left| f'(z_0) \right|$$

∴
$$\Delta w \approx |f'(z_0)| \Delta z ($$
 忽略高阶无穷小)

那么因:
$$|z-z_0| = \delta \stackrel{w=f(z)}{\longrightarrow} |w-w_0| = |f'(z_0)|\delta$$

(忽略高阶无穷小)

这就是为什么称共形映射的原因.

§2 分式线性映射

□ 1. 分式线性映射的定义

□ 2. 分式线性映射的性质

1. 分式线性映射的定义

定义 映射
$$w = \frac{az+b}{cz+d}$$
 $(ad-bc \neq 0)-(1)$

称为分式线性映射,其中a,b,c,d是复常数.

①
$$(1)$$
: $w' = \frac{ad - bc}{(cz + d)^2}$: $ad - bc \neq 0$ 是必要的。
否则 $w' = 0 \Rightarrow w = c(复常数)$.

(2)补充定义使分式线性函数在整个扩充平面

上有定义:
$$\exists c \neq 0$$
时, $w = \begin{cases} \infty & z = -d/c \\ a/c & z = \infty \end{cases}$
当 $c = 0$ 时,在 $z = \infty$ 时,定义 $w = \infty$.

$$(3)w = \frac{az+b}{cz+d} \Rightarrow z = \frac{-dw+b}{cw-a} \quad (-d)(-a)-bc \neq 0$$

则,逆映射仍为分式线性的,

故又称
$$w = \frac{az+b}{cz+d}$$
为双线性映射.

分式线性映射 (1) 总可以分解成下述三种特殊映射的复合:

$$(i) w = z + b \qquad (ii) w = az(a \neq 0) \qquad (iii) w = \frac{1}{z}$$
称为: 平移 整线性 反演

事实上,

(A, B复常数)

当
$$c = 0$$
时, $w = \frac{az+b}{cz+d}$ $\Rightarrow w = \frac{a}{d}z + \frac{b}{d} = Az+B$

当
$$c \neq 0$$
时, $w = \frac{a(z + \frac{d}{c}) + b - \frac{ad}{c}}{c(z + \frac{d}{c})} = \frac{a}{c} + \frac{bc - ad}{c} \frac{1}{cz + d}$

$$= A \frac{1}{cz+d} + B \quad (A = \frac{bc-ad}{c} \quad B = \frac{a}{c})$$

$$\therefore w = \frac{az+b}{cz+d} \boxplus \xi_1 = cz+d, \xi_2 = \frac{1}{\xi_1} \blacktriangleleft w = A\xi_2 + B$$

复合而成.

$$(i)w = z + b$$

设
$$w = u + iv$$
 $z = x + iy$ $b = b_1 + ib_2$

故
$$\begin{cases} u = x + b_1 \\ v = y + b_2 \end{cases} \therefore w = z + b$$
是一个平移映射.

$$(ii)w = az$$

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

:. 把z先转一个角度 α 再将 |z| 伸长(或缩短) $|a| = \lambda$ 倍后就得w,:. w = az是旋转和伸缩合成的映射.

名词介绍:关于圆的对称点(见图) 定义 若在半直线上有两点p, p'满足 $op \cdot op' = r^2$,则称p = p'关

规定无穷远点的对称点为圆心 o

如何由p找到关于圆周|z| = r的对称点p'呢?

设p在圆外,从p作圆周的 切线pT,连接op,由T作op的垂线Tp',与op交于p', 那么p与p'即互为对称点.

$$(iii)w = \frac{1}{z} \Leftrightarrow w_1 = \frac{1}{z}, \quad w = \overline{w_1}$$

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

$$\overline{z} = re^{-i\theta} = r(\cos\theta - i\sin\theta)$$

$$w_1 = \frac{1}{z} = \frac{1}{r}e^{i\theta} \Rightarrow w = \overline{w_1} = \frac{1}{r}e^{-i\theta}$$

$$w = \frac{1}{r}e^{-i\theta}$$

$$w = \frac{1}{r}e^{-i\theta}$$

$$|z|_{w_1}^{z}| = r \cdot \frac{1}{r} = 1, z = 1,$$

- 1)作出点z关于圆周|z|=1的对称点 w_1 .
- 2)作出点w₁关于实轴对称的点即得w(见图).

2. 分式线性映射的性质

先讨论以上三种特殊映射的性质,从而得出一般分式线性映射的性质.

(1)保角性

$$|z| < 1 \Rightarrow |w| > 1 |z| > 1 \Rightarrow |w| < 1 |z| = 1 \Rightarrow |w| = 1;$$

若 arg
$$z = \theta$$
, \Rightarrow arg $w = -\theta$

因此映射 $w = \frac{1}{1}$ 通常称为反演变换

$$z = 0 \implies w = \infty; z = \infty \implies w = 0(见第一章\S2)$$

$$\mathbf{X} : w' = \frac{-1}{z^2} \quad (z \neq 0)$$

∴适当规定∞处夹角的定义后,映射 $w = \frac{1}{z}$ 在扩充复平面上处处共形的,即为一共形映射.

(详见 P195)

 $w' = (az + b)' = a \neq 0$ ∴是共形映射.

由于分式线性映射是由三种特殊映射复合而成的,有以下结论:

定理 1 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.

(2)保圆性

w = az + b是平移,旋转,伸缩的合成映射.

:: z平面上的圆周 $C \rightarrow w$ 平面上的圆周 Γ

z平面上的直线 $l \rightarrow w$ 平面上的直线L若把直线看作是半径无穷大的圆周,那么w = az + b在扩充复平面上把圆周映射成圆周,即具有保圆性.

对于
$$(iii)w = \frac{1}{z},$$

$$z = 0 \xrightarrow{w=1/z} \infty$$

$$z = 0 \xrightarrow{w=1/z} \infty, z = \infty \xrightarrow{w=1/z} 0$$

将
$$z = x + iy$$
代入 $w = \frac{1}{z}$ 得

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

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

$$\therefore C : a(x^{2} + y^{2}) + bx + cy + d = 0$$

$$\xrightarrow{w = \frac{1}{z}} \Gamma : d(u^{2} + v^{2}) + bu - cv + a = 0$$

$$a, d \neq 0$$

$$\Box \Box \Box C \rightarrow \Box \Box \Gamma$$

$$a \neq 0, d = 0$$

$$\Box \Box C \rightarrow \Box \Box \Gamma$$

$$a = 0, d \neq 0$$
 直线 $C \rightarrow$ 圆周 Γ $a = 0, d = 0$ 直线 $C \rightarrow$ 直线 Γ

把直线看成是半径为∞的圆,那么反演变换就 具有保圆性. 定理 2 分式线性映射将扩充 2平面上圆周映射成扩充 w平面上的圆周,即具有保圆性. (3)保对称性

定理 3 设点 z_1, z_2 是关于z平面上圆周C的一对对称点 \Rightarrow 在分式线性映射下,它们的象点 w_1 与 w_2 是关于象圆 Γ 的一对对称点.

在分式线性映射下,圆周或直线上没有点 趋于无穷点,则它映射成半径为有限的圆周;若 有一点映射成无穷远点,它映射成直线。

作业

• P245 1,7,8(1)(5)