Analysis of a Complex Kind Week 2

Lecture 1: Complex Functions

Petra Bonfert-Taylor

Welcome To Week Two!

This week:

- Julia sets for quadratic polynomials.
- The Mandelbrot set.
- We laid the ground last week!
- Just a little more preparation:
 - o Complex functions (Lecture 1).
 - Sequences and limits (Lecture 2).
- We'll need to study quadratic polynomials of the form $f(z)=z^2+c$.

Functions

- Recall: A function $f:A\to B$ is a rule that assigns to each element of A exactly one element of B.
- Example: $f: \mathbb{R} \to \mathbb{R}, f(x) = x^2 + 1$

 The graph helps us understand the function.

Complex Functions

- Now: $f: \mathbb{C} \to \mathbb{C}, f(z) = z^2 + 1$
- How do we graph this? Need 4 dimensions?
- Writing z = x + iy we see:

$$w = f(z) = (x + iy)^{2} + 1$$

$$= (x^{2} - y^{2} + 1) + i \cdot 2xy$$

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

$$\text{where } u, v : \mathbb{R}^{2} \to \mathbb{R}.$$

Graphing Complex Functions

 Idea: Consider 2 complex planes: one for the domain, one for the range.

 Analyze how geometric configurations in the zplane are mapped under f to the w-plane.

Example

$$f(z) = z^2$$
, so $w = (x + iy)^2 = (x^2 - y^2) + 2ixy$

Not so useful?

More useful in this case: polar coordinates!

$$z = re^{i\theta}$$
, then $w = r^2 e^{2i\theta}$, so $|w| = |z|^2$ and $\arg w = 2 \arg z$.

$$w = f(z) = z^2$$
, so $w = r^2 e^{2i\theta}$

 As z moves around a circle of radius r once, w moves around the circle of radius r² at double speed, twice.

$$w = f(z) = z^2$$

movie here about rotating twice

$$w = f(z) = z^2$$

More Complicated Functions

- How do we understand more complicated functions, such as $f(z)=z^2+1\,$?
- · Same idea!

How about...

- And how about $f(z)=z^2+c,\,c\in\mathbb{C}$?
- Same idea (again)!

Iteration of Functions

Let f(z) = z+1. Then

- $f^2(z) = f(f(z)) = f(z+1) = (z+1) + 1 = z+2$.
- $f^3(z) = f(f^2(z)) = f(z+2) = (z+2) + 1 = z+3$.
- •
- $f^{n}(z) = z + n$.
- fⁿ (read: "Eff n") is called the nth iterate of f. (Not to be confused with the nth power of f.)

Another Example

Let f(z) = 3z. Then:

- $f^2(z) = f(f(z)) = f(3z) = 3*3z = 3^2z$.
- $f^3(z) = f(f^2(z)) = 3*3^2z = 3^3z$.
- •
- $f^{n}(z) = 3^{n}z$

Two More...

Let $f(z) = z^d$. Then:

- $f^2(z) = (z^d)^d = z^{(d^2)}$
- •
- $f^n(z) = z^{(d^n)}$

Now let $f(z) = z^2 + 2$. Then:

- $f^2(z) = (z^2 + 2)^2 + 2 = z^4 + 4z^2 + 6$
- $f^3(z) = (z^4 + 4z^2 + 6)^2 + 2 = z^8 + ...$
- fⁿ is a polynomial of degree 2ⁿ.

Julia Sets

- To study the Julia set of the polynomial $f(z) = z^2 + c$ we'll study the behavior of the iterates f, f^2 , f^3 , f^4 , ..., f^n , ... of this function.
- The Julia set of f is the set of points z in the complex plane at which this sequence of iterates behaves "chaotically".
- We thus need one more preparation: We need to study sequences of complex numbers. That's next!