ФУНКЦИЯ КОМПЛЕКСНОЙ ПЕРЕМЕННОЙ

Пусть х и у – действительные переменные, тогда переменная величина

$$z = x + yi$$

называется комплексной переменной в алгебраической форме

(напомним i – мнимая единица, обладающая свойством $i^2 = -1$)

Действительную и мнимую части комплексной переменной *z*обозначают

$$x = \text{Rezuy} = \text{Im}z$$

Сопряженная комплексная переменная обозначается

$$\overline{z} = x - yi$$

Пусть на комплексной плоскости ${\it Z}$ задано множество точек M , а на комплексной плоскости ϖ - множество точек N .

Определение. Если каждому значению z из множества M поставить в соответствие по закону f одно или несколько значений другой комплексной переменной $\varpi = u + vi$ из множества N, то комплексная переменная ϖ называется функцией z в области M, $\varpi = f(z)$.

Другими словами, функция осуществляет отображение множества точек плоскости z на соответствующее множество точек плоскости ϖ .

Функция $\varpi=f(z)$ называется *однозначной*, если каждому значению $z\in M$ ставится в соответствие только одно значение ϖ , и *многозначной*, если каждому значению $z\in M$ ставится в соответствие несколько значений $\varpi_1,\,\varpi_2,\varpi_3...$

Если $\operatorname{Re} \varpi = u(x,y)$ – действительная часть функции ϖ , $\operatorname{Im} \varpi = v(x,y)$ – мнимая часть функции ϖ , то функция f(z) записывается в виде суммы действительной части и мнимой части, умноженной на i (запись функции f(z) в алгебраической форме):

$$f(z) = u(x, y) + iv(x, y)$$

Однозначная функция $\varpi=f(z)$ при $z\to z_0$ имеет определенный предел c (z_0 и c – комплексные числа), если для любого $\varepsilon>0$ найдется такое число $\delta>0$, что из неравенства $0<|z-z_0|<\delta$ следует неравенство $|f(z)-c|<\varepsilon$. При этом пишут $\lim_{z\to z_0} f(z)=c$.

Функция $\varpi=f(z)$ называется непрерывной в точке z_0 , если она определена в этой точке z_0 и некоторой её окрестности и $\lim_{z\to z_0} f(z) = f(z_0).$

Функция, непрерывная в каждой точке некоторой области D, называется непрерывной в этой области.

Область D – это множество точек, обладающих свойством *открытости* (вместе с точкой области D принадлежит и достаточно малый круг с центром в этой точке) и свойством *связности* (две любые точки D можно соединить ломаной, полностью лежащей в D).

Порядком связности ограниченной области D называется число связных частей, на которые разбивается её граница. Граница может состоять из замкнутых линий, разрезов и точек.

ПРИМЕР 1. Определить и построить на комплексной плоскости Z линии, заданные уравнениями:

a)
$$|z + 2 - 3i| = 2$$
,

$$\text{6) } \operatorname{Re} \frac{z-1}{z-i} = 2$$

Решение. а) Чтобы определить, какая линия задана уравнением

$$|z+2-3i|=2,$$

воспользуемся определением модуля комплексного числа. С учетом, что z = x + iy, получим:

$$|z+2-3i| = |x+iy+2-3i| = |x+2+i(y-3)| = \sqrt{(x+2)^2 + (y-3)^2}$$

тогда,

$$\sqrt{(x+2)^2 + (y-3)^2} = 2_{\text{ИЛИ}} (x+2)^2 + (y-3)^2 = 4.$$

Полученное уравнение определяет окружность с центром в точке $z_0 = -2 + 3i$ радиуса 2 (рис. 1).

б) Преобразуем заданное уравнение. Так как z = x + iy, получим:

$$\frac{z-1}{z-i} = \frac{x+iy-1}{x+iy-i} = \frac{(x-1)+iy}{x+i(y-1)} = \frac{((x-1)+iy)(x-i(y-1))}{(x+i(y-1))(x-i(y-1))} = \frac{x^2-x+y^2-y+i(x+y-1)}{x^2+(y-1)^2},$$

следовательно,

Re
$$\frac{z-1}{z-i} = \frac{x^2 - x + y^2 - y}{x^2 + (y-1)^2} = 2$$
.

Преобразуем полученное выражение:

$$x^{2} - x + y^{2} - y = 2x^{2} + 2(y^{2} - 2y + 1) \Longrightarrow (x + 0.5)^{2} + (y - 1.5)^{2} = \frac{1}{2}$$

Таким образом, уравнение

$$Re\frac{z-1}{z-i} = 2$$

является уравнением окружности радиуса $\frac{\sqrt{2}}{2}$ с центром в точке $z_0 = -0.5 + 1.5i$ (рис. 2).

Рис. 1 — Линия, заданная |z + 2 - 3i| = 2 уравнением |z + 2 - 3i| = 2

Рис. 2 — Линия, заданная уравнением $Re^{\frac{z-1}{z-i}} = 2$

Пример 2. Изобразить на комплексной плоскости Z множества точек, определяемые следующими неравенствами или системами неравенств:

a)
$$1 \le |z - 3 + 2i| < 2$$
, 6) $\left| \arg z - \frac{\pi}{3} \right| < \frac{\pi}{4}$.

Решение. а) Искомое множество точек должно одновременно удовлетворять двум условиям: $1 \le |z-3+2i|$ и |z-3+2i| < 2. Пользуясь определением модуля комплексного числа и учитывая, преобразуем выражение |z-3+2i|:

$$|z-3+2i| = |x+iy-3+2i| = |x-3+i(y+2)| = \sqrt{(x-3)^2 + (y+2)^2}$$
.

Следовательно, неравенство $1 \le |z-3+2i|$ определяет внешность единичного круга с центром в точке $z_0 = 3-2i$, включая границу окружности, а неравенство |z-3+2i| < 2-1 круг радиуса 2 с центром в той же точке $z_0 = 3-2i$, без точек окружности, его ограничивающей. Поэтому данное множество точек представляет собой кольцо, ограниченное концентрическими окружностями радиусов 1 и 2 с центром в точке $z_0 = 3-2i$ (рис. 3).

б) Так как неравенство
$$\left| \arg z - \frac{\pi}{3} \right| < \frac{\pi}{4}$$
 равносильно неравенству

$$-\frac{\pi}{4} < \arg z - \frac{\pi}{3} < \frac{\pi}{4},$$

то ему удовлетворяют все точки z, лежащие внутри угла, равного $\frac{\pi}{4} - \left(-\frac{\pi}{4}\right) = \frac{\pi}{2}$, не включая его границы, c вершиной в начале координат (рис. 4).

Рис. 3 — Множество точек, определяемых системой неравенств

$$1 \le |z - 3 + 2i| < 2$$

Рис. 4 — Множество точек, определяемых

Hepabehctbom
$$\left| \arg z - \frac{\pi}{3} \right| < \frac{\pi}{4}$$

Пусть функция f(z) определена в некоторой окрестности точки z . Функция дифференцируема в точке z , если существует предел

$$\lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z} = f'(z).$$

Этот предел называется производной функции f(z) в точке z .

Функция f(z), дифференцируемая в каждой точке области D и имеющая в этой области непрерывную производную f'(z), называется аналитической в области D.

Функция f(z) называется аналитической в точке $z_0 \in D$, если f(z) является аналитической в некоторой окрестности точки z_0 .

Для того, чтобы функция f(z) = u(x,y) + iv(x,y) была аналитической в некоторой области D, необходимо и достаточно существование в этой области непрерывных частных производных от функций u(x,y) и v(x,y), удовлетворяющих условиям

$$\frac{\partial u(x,y)}{\partial x} = \frac{\partial v(x,y)}{\partial y}, \quad \frac{\partial u(x,y)}{\partial y} = -\frac{\partial v(x,y)}{\partial x}.$$

Данные равенства называются условиями Коши-Римана.

К элементарным функциям комплексной переменной относят следующие:

- 1. Степенная функция $\varpi=z^n$, где n любое целое положительное число.
- 2. Показательная функция $\varpi = e^z = e^{x+iy} = e^x \cos y + ie^x \sin y$.
- 3. Тригонометрические синус и косинус $\varpi = \sin z$, $\varpi = \cos z$.
- 4. Гиперболические синус и косинус $\varpi={
 m sh}z$, $\varpi={
 m ch}z$.
- 5. Общая показательная функция $arpi=lpha^z$, где lpha
 eq 0 комплексное число;
- 6. Общая степенная функция $\varpi=z^{\alpha}$, где α любое комплексное число; в частном случае $\alpha=n$, где $n=0,\pm 1,\pm 2,\pm 3...$
- 7. Логарифмическая функция определяется как обратная показательной $e^{arpi}=z: \qquad arpi=\ln\!z=\ln\!|z|+i\cdot {
 m Arg}z\,.$

Функции 2, 3, 4 пунктов связаны между собой формулами Эйлера:

$$e^{iz} = \cos z + i \sin z;$$

 $\sin z = \frac{1}{2i} (e^{iz} - e^{-iz});$
 $\cos z = \frac{1}{2} (e^{iz} + e^{-iz}).$

Кроме того, между тригонометрическими и гиперболическими функциями имеют место зависимости:

shiz = i sin z; chiz = cos z; sin iz = i shz; cos iz = chz. Для аналитических функций правила дифференцирования и таблица производной остаются теми же, что и для функции одной переменной:

Таблица 1.1 – Правила дифференцирования

Производная постоянной равна нулю C' = 0 .

Производная суммы функций равна сумме производных этих функций:

$$(f_1(z)+f_2(z))'=f_1'(z)+f_2'(z)$$

Производная произведения:

$$(f_1(z) \cdot f_2(z))' = f_1'(z) \cdot f_2(z) + f_1(z) \cdot f_2'(z)$$

Постоянный множитель выносится за знак производной:

$$(C \cdot f(z))' = C \cdot f'(z).$$

Производная дроби:
$$\left(\frac{f_1(z)}{f_2(z)} \right)' = \frac{f_1^{'}(z) \cdot f_2(z) - f_1(z) \cdot f_2^{'}(z)}{(f_2(z))^2}$$

Производная сложной функции: $(f(g(z)))' = f_g'(g(z)) \cdot g'(z)$.

ПРИМЕР 3. Исследовать на дифференцируемость и аналитичность функцию w = f(z), найти ее производную, если она существует:

- a) $w = \sin 2z$;
- 6) w = (z + 2) Re(z 1).
- а) Определим действительную и мнимую части функции $w = \sin 2z$.

Так как z = x + iy, то

$$w = \sin 2z = \frac{e^{i2z} - e^{-i2z}}{2i} = \frac{1}{2i} \left(e^{-2y + i2x} - e^{2y - i2x} \right) =$$

$$= \frac{1}{2i} \left(e^{-2y} (\cos 2x + i \sin 2x) - e^{2y} (\cos 2x - i \sin 2x) \right) =$$

$$= \frac{-i}{2} \left(\cos 2x (e^{-2y} - e^{2y}) + i \sin 2x (e^{-2y} + e^{2y}) \right) =$$

$$= \sin 2x \frac{e^{-2y} + e^{2y}}{2} + i \cos 2x \frac{e^{2y} - e^{-2y}}{2} = \sin 2x \cosh 2y + i \cos 2x \sinh 2y.$$

Следовательно,

Re $\sin 2z = u(x, y) = \sin 2x \operatorname{ch} 2y$, Im $\sin 2z = v(x, y) = \cos 2x \operatorname{sh} 2y$.

Найдем частные производные функций u(x,y) и v(x,y):

$$\frac{\partial u}{\partial x} = 2\cos 2x \cosh 2y$$
, $\frac{\partial v}{\partial y} = 2\cos 2x \cosh 2y$,

$$\frac{\partial u}{\partial y} = 2\sin 2x \sinh 2y$$
, $\frac{\partial v}{\partial x} = -2\sin 2x \sinh 2y$.

Сравнивая значения $\frac{\partial u}{\partial x}$ и $\frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y}$ и $-\frac{\partial v}{\partial x}$, видим, что условия Коши-

Римана выполняются при всех значениях x и y, поэтому функция $w = \sin 2z$ является дифференцируемой и аналитической на всей комплексной плоскости z. Производную функции $w = \sin 2z$ найдем по одной из формул:

$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x}, f'(z) = \frac{\partial v}{\partial y} - i \frac{\partial u}{\partial y},$$

$$f'(z) = \frac{\partial u}{\partial x} - i\frac{\partial u}{\partial y}, \ f'(z) = \frac{\partial v}{\partial y} + i\frac{\partial v}{\partial x}.$$

$$(\sin 2z)' = 2\cos 2x \cosh 2y - i2\sin 2x \sinh 2y =$$

$$= 2\left(\cos 2x \frac{e^{2y} + e^{-2y}}{2} - i\sin 2x \frac{e^{2y} - e^{-2y}}{2}\right) =$$

$$= 2\left(\frac{1}{2}e^{2y}(\cos 2x - i\sin 2x) + \frac{1}{2}e^{-2y}(\cos 2x + i\sin 2x)\right) =$$

$$= 2\left(\frac{1}{2}e^{2y}e^{-i2x} + \frac{1}{2}e^{-2y}e^{i2x}\right) = 2\left(\frac{1}{2}(e^{2y-i2x} + e^{-2y+i2x})\right) =$$

$$= 2\frac{e^{i2z} + e^{-i2z}}{2} = 2\cos 2z.$$

Действительно, если воспользоваться правилами дифференцирования функции действительного переменного, то:

$$(\sin 2z)' = 2\cos 2z$$

б) Найдем действительную и мнимую части функции $w = (z + 2) \operatorname{Re}(z - 1)$. Получим:

$$w = (z+2)\operatorname{Re}(z-1) = (x+iy+2)\operatorname{Re}(x+iy-1) =$$
$$= ((x+2)+iy)(x-1) = x^2 + x - 2 + i(yx-y)$$

$$\Leftrightarrow u(x, y) = x^2 + x - 2$$
, $v(x, y) = yx - y$.

Найдем частные производные функций u(x,y) и v(x,y):

$$\frac{\partial u}{\partial x} = 2x + 1$$
, $\frac{\partial v}{\partial y} = x - 1$, $\frac{\partial u}{\partial y} = 0$, $\frac{\partial v}{\partial x} = y$.

Проверим выполнение условий Коши-Римана, для чего сравним значения

$$\frac{\partial u}{\partial x}$$
 \mathbf{u} $\frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y}$ \mathbf{u} $-\frac{\partial v}{\partial x}$:

$$2x + 1 = x - 1, y = 0, \Leftrightarrow x = -2, y = 0,$$

следовательно, функция $w = (z+2) \operatorname{Re}(z-1)$ дифференцируема только в точке z=-2 и нигде не является аналитической, так как не существует окрестности точки z=-2, в которой функция была бы дифференцируемой.

Производную заданной функции в точке z = -2 найдем как

$$f'(z) = \left(\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x}\right)\Big|_{\substack{x=-2\\y=0}} = (2x+1+iy)\Big|_{\substack{x=-2\\y=0}} = -3.$$