Mappings

Geometrical Representation:

To draw curve of complex variable (x, y) we take two axes i.e., one real axis and the other imaginary axis. A number of points (x, y) are plotted on z-plane, by taking different value of z (different value of x and y). The curve C is drawn by joining the plotted points. The diagram obtained is called **Argand diagram.**

Transformation:

For every point (x, y) in the z-plane, the relation w = f(z) defines a corresponding point (u, v) in the w-plane. We call this "transformation or mapping of z-plane into w-plane". If a point z_0 maps into the point w_0 , w_0 is known as the image of z_0 .

If the point P(x,y) moves along a curve C in z-plane, the point P'(u,v) will move along a corresponding curve C_1 in the w-plane. We, then, say that a curve C in the z-plane is mapped into the corresponding curve C_1 in the w-plane by the relation w = f(z).

Translation, Rotation and reflection are the standard transformations. Terms such as **translation, rotation** and **reflection** are used to convey dominant geometric characteristics of certain mappings.

Translation

$$w = z + C$$
, where,

$$C = a + ib$$

$$z = x + iy$$

$$w = u + iv$$
Hence,
$$u + iv = x + iy + a + ib$$
So,
$$u = x + a \text{ and } v = y + b$$

$$x = u - a \text{ and } y = v - b$$

On substituting the values of x and y in the equation of the curve to be transformed we get the equation of the image in the w-pane.

As an example the mapping w = z + 1 where z = x + iy, can be thought of as a translation of each point of z one unit to the right.

Example:

Let the rectangular region R in z-plane which is bounded by the lines

$$x = 0, y = 0, x = 2, y = 1.$$

Determine the region R' of the w-plane into which R is mapped under the transformation w = z + 1.

Solution: when
$$x = 0$$
, $u = 1$, Given $w = z + 1$ $y = 0$, $v = 0$

Rotation:

The mapping w = iz where $z = re^{i\theta}$ can be thought of as a rotation of the radius vector for each non-zero point z through a right angle about the origin in the counter clock wise direction.

Example:

Let the rectangular region R in z-plane which is bounded by the lines

$$x = 0, y = 0, x = 2, y = 1.$$

Determine the region R' of the w-plane into which R is mapped under the transformation

x=2

y=0

Reflection:

x=0

0

Z plane

The mapping $w = \bar{z}$ transforms each point of z = x + iy into its reflection in the real axis.

0

w plane

Example:

Let the rectangular region R in z-plane which is bounded by the lines

$$x = 0, y = 0, x = 2, y = 1.$$

Determine the region R' of the w-plane into which R is mapped under the transformation $w = \bar{z}$.

Solution:

Given
$$w = \overline{z}$$

or, $u + iv = x - iy$.
Hence $u = x$ and $v = -y$.

when
$$x = 0$$
, $u = 0$,
 $y = 0$, $v = 0$
 $x = 2$, $u = 2$,
 $y = 1$, $v = -1$

Example:

Given triangle T in the z-plane with vertices at -1+2i, 1-2i and 1+2i. Determine the triangle T' of the w-plane into which T is mapped under the transformation $w=\sqrt{2}e^{\frac{\pi i}{4}}z$.

Solution:

Given
$$w = \sqrt{2}e^{\frac{\pi i}{4}}z = (1+i)(x+iy)$$

or, $u + iv = (x-y) + i(x+y)$.
Hence $u = x - y$ and $v = x + y$.

The vertices of the triangle are
$$-1 + 2i$$
, $1 - 2i$, $1 + 2i$. Hence the sides are $x = 1$, $y = 2$ and $y = -2x$.

When
$$x = 1$$
, $y = 2$ $y = -2x$

$$u = 1 - y, v = 1 + y$$
 => $u + v = 2$
 $u = x - 2, v = x + 2$ => $u - v = -4$
 $u = 3x, v = -x$ => $u + 3v = 0$

Exercise Set

1. Let the rectangular region R in z-plane which is bounded by the lines

x = 2, y = 0, x = 5 and y = 4. Determine the region R' of the w-plane into which *R* is mapped under the following transformations:

(i)
$$w = 3z - (2 + 3i)$$

$$w = 3z - (2+3i), (ii) w = \frac{1}{2}e^{\frac{\pi i}{2}}z + 2i,$$

$$w = \sqrt{2}e^{\frac{\pi i}{4}}z - (1-i), (iv) w = e^{i\pi}z + 3 + i,$$

(iii)
$$w = \sqrt{2}e^{\frac{\pi i}{4}}z - (1-i)$$

(iv)
$$w = e^{i\pi}z + 3 + i$$

(v)
$$w = \frac{1}{\sqrt{2}}e^{\frac{\pi i}{4}}z + 1 - 3i$$
.

2. Given triangle T in the z-plane with vertices at 1, 1-3i and 3-i. Determine the triangle T' of the w-plane into which T is mapped under the following transformations:

(i)
$$w = 3z + 1 - 3i$$
,

(ii)
$$w = iz + 3 + 2i$$
,

(iii)
$$w = (1 + 2i)z - i$$

$$w = (1+2i)z - i,$$
 (iv) $w = \frac{1}{2}e^{\frac{\pi i}{2}}z - 4.$