几何画板迭代全解

佛山市南海区石门中学 谢辅炬 (唐家军 修订)

主要内容

- ◆ 迭代的基本概念以及迭代的基本操作
 - ◆ 迭代的概念
 - ◆ 迭代在代数、几何中的应用
 - ◆ 绘制正多边形
 - ◆ 数列的图像、前 n 项和与积
- ◆ 迭代与分形几何
 - ◆ Sierpinski 三角形
 - ◆ Sierpinski 地毯
 - ◆ 摇曳的 Pythagorean Tree(毕达哥拉斯树)
 - ◆ 分形树
 - ◆ KOCH 柯赫曲线
 - ◆ KOCH Snowflake 柯赫雪花
 - ◆ 数学之美
 - ◆ H 迭代
 - ◆ 蜂巢
 - ◆ 其它分形欣赏
- ◆ 函数迭代: 函数映射, M 集, 朱丽亚集
 - ◆ 迭代法求方程解
 - ◆ MIRA 米拉
 - ◆ Henon-Attractor 挨农吸引子
 - ◆ Mandelbrot Sets M 集合
 - ◆ Julia Sets 朱丽亚集合
 - ◆ 牛顿迭代法

第一章 迭代的概念和操作

迭代是数学中一个很有趣的功能,它相当于程序设计的递归算法。通俗的讲就是用自身的结构来描述自身。最典型的例子就是对阶乘运算可看作以下定义: $n!=n\times(n-1)!$ 、(n-1)!=(n-1)(n-2)!。递归算法的特点是书写简单,容易理解,但是运算消耗内存较大。为了更好地理解几何画板中迭代的应用,先了解下面这几个迭代最基本的概念。

迭代:按一定的迭代规则,从原象到初象的反复映射过程。

原象:产生迭代序列的初始对象,通常称为"种子"。

初象: 原象经过一定规则变换操作而得到的第一个象。与原象是相对概念。

更具体一点,在代数学中,如计算数列 1, 3, 5, 7, 9...... 的第 n 项。我们知道 $A_n=A_{n-1}+2$,所以迭代的规则就是后一项等于前一项加 2。以"1"作为原像,"3"作为初像,迭代一次后得到"5",再迭代一次得到"7",如此下去得到以下数值序列 7、9、11、13、15...... 如图 1.1 所示。

$$a_1 = 1.00$$

 $a_1 + 2 = 3.00$

n	a ₁ +2	(a ₁ +2)-2	
0	3.00	1.00	
1	5.00	3.00	
2	7.00	5.00	
3	9.00	7.00	
4	11.00	9.00	
5	13.00	11.00	

图 1.1

A B C D E F G

图 1.2

在几何学中,迭代使一组对象产生一组新的对象。图 1.2 中 A、B、C、D、E、F、G,各点相距 1cm,那么怎么由 A 点和 B 点得到其它各点呢?我们可以发现其中的规律就是从左到右,每一个点相当于前面一个点向右平移了 1cm。所以我们以 A 点作为原像,B 点作为初像,迭代一次得到 B 点,二次为 C 点,以此类推。

所以,**迭代像**就是迭代操作产生的象的序列,而**迭代深度**是指迭代的次数,迭代的**终点**就是最后的那个像。那么下面我们通过例子来进一步地了解迭代以及相关的概念。

几何画板中迭代的控制方式分为两种,一种是没有参数的迭代,另一种是带参数的迭代,后者我们称之为深度迭代。两者没有本质的不同,但前者需要手动改变迭代的深度,后者可通过修改参数的值来改变迭代深度。我们先通过画圆内接正 n 边形这个例子来看一下它们的区别。

例 1.1 画圆的内接正七边形。

分析:由正七边形的特征,我们知道,每一个点都相当于前面的点逆时针旋转"360°/7",抓住这个规律,我们可以用迭代功能来解决。

步骤:

- 1. 新建圆 0, 在圆 0 上仟取一点 A。
- 2. 双击圆心 0 作为旋转中心。选中 A 点,单击菜单"变换"-"旋转",旋转参数选为选择固定角度,然后在框中输入"360°/7"(单位必须标记出来),得到 B 点。连接线段 AB。

- 3. 选择 A 点,单击"变换"-"迭代",点击 B 点作为初像。屏幕上显示出迭代的像是正七边形的 4 条边(因为系统默认普通迭代的迭代次数是 3 次)。
- 4. 单击迭代框的"显示"按钮,选择"增加迭代"。(或者按键盘的'+'或'-')。增加 三次迭代后,我们可以看到一个完整的正七边形。此时的迭代次数为 6 次,正七边形制作完成。

- 5. 单击迭代框的"显示"按钮,选"最终迭代",得到的图像仅是最后一条边。
- 6. 点击迭代框"结构"按钮,我们可以设置创建的对象,选择"仅没有点的对象"则迭代的像只有正多边形的各条边,而没有顶点,反之则有顶点。

选择迭代像,我们可以修改他们的属性,比如颜色和粗细等,但是细心的你会发现,线段的迭代像是不能够度量其长度的,当然也就不能取中点之类的操作。迭代的点是不能够度量他们的横纵坐标,但是我们可以得到**迭代的终点**,方法是选择迭代的像点,然后单击"变换"-"终点",可以发现最后的那个点变成实点了,此点可以被度量,此功能在函数映射里面会用到。 上述方法在增加后减少迭代次数时比较麻烦,而且迭代规则限定了,即每次都是旋转同样

的角度。迭代次数和迭代规则能不能用带参数来控制呢?可以的,这就是深度迭代。

例 1.2 画圆的任意内接正n边形

- 1. 新建圆 0 并在圆上任取一点 A。双击圆心 0 作为旋转中心。
- 2. 新建参数 n=7, 计算 "360°/n",注意这时要带单位"度"。
- 3. 选择 A 点,单击菜单"变换"-"旋转", 出现旋转对话框,单击计算结果"360°/n"作 为标记角度,得到 B点。连接线段 AB。

- 4. 顺次选择点 A 和参数 n, 按住"shift"键不放, 单击"变换"-"深度迭代 I", 出现迭 代对话框。单击 B 点作为初像, 屏幕上显示出完整的正七边形。按"迭代"完成操作。
- 5. 如何改变参数 n 呢?有多种方法,第一种是双击参数 n,然后在对话框中输入值。第二 种是选定参数 n, 按键盘的'+'、'一', 系统默认变化量为 1。右键参数-"属性"可以修改变 化量的大小。当然,还可以通过动画和移动参数调整参数的大小,当参数有编辑框时,还可以 直接输入数字。

注意: 迭代时,作为迭代深度的参数 n 一定要在最后面选择,这是系统的规定。 上面讲的都是迭代在几何方面的应用,下面我们来看看用迭代在画数列图像和数列求和方 面的应用。

例 1.3 求数列 an=1+n/2(n=1,2.....)的前 8 项,并在平面上画出 散点(n, an)

分析:由数列的表达式可知, (n, \mathbf{a}_n) 是直线 y=1+0.5x 上面的点。我们要产生两个数列,一 个是作为横坐标的数列 1, 2, 3.....,一个是作为纵坐标的满足上述通项公式的数列。 步骤:

- 1. 新建函数 f(x)=1+0.5x。
- 2. 新建参数 a=1, 计算 a+1, a+1-1, f(a), f(a+1)。

(计算 a+1-1 是为了得到 f(a)对应的横坐标 a。因为迭代次数为 0 的时候, f(a)=1.5, a 的 值在迭代数据表中是不会显示出来的。)

- 3. 新建参数 n=7, 作为迭代深度。
- 4. 选择 a 和 n, 做深度迭代, 原像是 "a", 初像是 "a+1"。

n	a+1	f(a)	f((a+1))	(a+1)-1
0	2.00	1.50	2.00	1.00
1	3.00	2.00	2.50	2.00
2	4.00	2.50	3.00	3.00
3	5.00	3.00	3.50	4.00
4	6.00	3.50	4.00	5.00
5	7.00	4.00	4.50	6.00
6	8.00	4.50	5.00	7.00
7	9.00	5.00	5.50	8.00
8	10.00	5.50	6.00	9.00
_	1	1	1	

5. 右键点击数据表,选择'绘制表中记录',设置 x 列变量为(a+1)-1, v 列为 f(a)。坐标 系为直角坐标系。

6. 点击绘图,得到散点。这些点是可以度量的。但是当参数 n 改变的时候,这些点不与数据表同步,所以是不会改变的。

例 1.4 求数列 1, 3, 5, 7, 9(n=1,2.....)的前 n 项的和。

分析: 公差为 d,假设前 n 项和为 S_n , $S_{n=}S_{n-1}+a_n=S_{n-1}+a_1+(n-1)*d$, 在平面上描出 (n,S_n) 。

- 1. 新建参数 x=1, 计算 x+1。
- 2. 新建参数 a=1, d=2, n=11。分别表示数列首项、公差和迭代次数。
- 3. 新建参数 s=1, 计算 s+a+x*d。
- 4. 选择 x, S₁ 和 n 做深度迭代。绘制数据表。
- 5、右键表格,绘制表中数据, x的列为 x+1, y的列为 s+a+x*d。

与此同理,等比数列的制作也是一样的。下面我们来看看通项公式不知道的数列怎么画出 其图像。

例 1.5 画出斐波那契数列 a1=1, a2=1, an=an-1+an-2。

分析: 数列的前提条件是 $a_1=1$, $a_2=1$, 因为 $a_n=a_{n-1}+a_{n-2}$; 所以原像是 a_1 , a_2 , 初像是 a_2 , a_3 。

- 1. 新建参数 $f_1=1$, $f_2=1$, 计算 f_1+f_2 , 把计算结果的标签改为 f_3 。
- 2. 新建参数 a=1, 计算 a+1, 。计算 (a+1)+1(因为迭代 0 次的时候 f3=2,而,所以下标应该是 3,而 a=1, 故计算 a+1+1)
 - 3. 新建参数 n=8。
 - 4. 依次选择 f_1, f_2, a_1, n , 做深度迭代, 初像分别为 f_2, f_3, a_1+1 , 。

第5步

5. 绘制表中数据, x 列为 $(a_1+1)+1$, v 列为 f_3 。

6. 画点(0,1),(1,1)两点,作为数列的前两项。从图像可以看出,数列前面增长的很缓慢, 但是到了后面就非常的惊人了。

小结:

在开始下一章"迭代与分形"之前,先复习一下深度迭代的过程是:

- 1. 顺次选择原像和参数 n。(注意顺序)
- 2. 按住 shift 不放,单击菜单"变换"-"深度迭代"(出现对话框后可以松开 shift 键)。
- 3. 依次选定原像,选取初像。(注意顺序)。
- 4. 添加映射的方法是按键盘 "Ctrl+A"。

第二章: 迭代与分形几何

分形作为现代数学的一个分支,从诞生的那天起,就有着独特的魅力。分形的特点是整体 与部分之间存在某种自相似性,整体具有多种层次结构。分形图片具有无可争议的美学感召力, 特别是对于从事分形研究的科学家来说。欣赏分形之美当然也要求具有一定的科学文化知识, 但相对而言,分形美是通俗易懂的。分形就在我们身边,我们身体中的血液循环管道系统、肺 脏气管分岔过程、大脑皮层、消化道小肠绒毛等等都是分形,参天大树、连绵的山脉、奔涌的 河水、漂浮的云朵等等,也都是分形。人们对这些东西太熟悉了,当然熟悉不等于真正理解。 分形的确贴近人们的生活,因而由分形而来的分形艺术也并不遥远,普通人也能体验分形之美。

因为分形几何的迭代的原像一般不止一个,而且均为多映射迭代,为了叙述的方便,我们 先作以下两个约定。

- 1. 用 (A, B, C) 表示有顺序的三点 A、B 和 C。
- 2. (A, B, C) ⇒ (D, E, F,), (G, H, I)表示 A 映射到 D, B 映射到 E, C 映射到 F, 然后添加映射 A 映射到 G, B 映射到 H, C 映射到 I, 以此类推。

例 2.1 Sierpinski 三角形

波兰著名数学家谢尔宾斯基在 1915-1916 年期间,为实变函数理论构造了几个典型的例子, 这些怪物常称作"谢氏三角"、"谢氏地毯"、"谢氏海绵"、"谢氏墓垛"。如今,几乎任何一本讲 分形的书都要提到这些例子。它们不但有趣, 而且有助于形象地理解分形。

著名的 Sierpinski 三角形,它是很有代表性的线性分形,具有严格的自相似特点。不断连接等边三角形的中点,挖去中间新的小三角形进行分割一随着分割不断进行 Sierpinski 三角形总面积趋于零,总边长趋于无穷。Sierpinski 三角形在力学上也有实用价值,Sierpinski 三角形结构节省材料,强度高,埃菲尔铁塔的结构与它就很相似。

步骤:

- 1. 在平面上任意画一个三角形 ABC, 取三边中点为 D、E、F, 连接 D、E、F。
- 2. 新建参数 n=3。
- 3. 顺次选择 B, C, A 三点和参数 n, 作深度迭代, (B, C, A) ⇒ (D, F, A)。
- 4. "ctrl-a", 添加新的映射, (B, C, A) ⇒ (B, E, D)。

- 5. 继续添加映射。(B, C, A) ⇒(E, C, F)。
- 6. 改变参数 n 可观察图形变化。

例 2.2 Sierpinski 地毯

和 Sierpinski 三角形相似,只是步骤多了一些。取正方形将其 9 等份,得到 9 个小正方形,舍去中央的小正方形,保留周围 8 个小正方形。然后对每个小正方形再 9 等份,并同样舍去中央正方形。按此规则不断细分与舍去,直至无穷。谢尔宾斯基地毯的极限图形面积趋于零,小正方形个数与其边的线段数目趋于无穷多,它是一个线集,图形具有严格的自相似性。

- 1. 平面上任取线段 AB, 以线段 AB 构造正方形 ABCD。
- 2. 以 A 为缩放中心,将 B、D 缩放为 1/3,得到 E、F;以 D 为缩放中心,A、C 缩放为 1/3 得到 G、H。同理得到 I、J、K、L。连接各点,将正方形九等份;

3. 构造正方形 MNOP 内部,度量 MNOP 的面积,选择该度量结果和正方形内部,单击"显示"-"颜色"-"参数",确定。则该 MNOP 的颜色随它的面积变化而变化。

4. 新建参数 n=4,顺次选择 A、B 两点和参数 n,作深度迭代,(A,B) ⇒ (G,P),(P,0),(0,J),(F,M),(M,N),(N,K),(A,E),(E,L),(L,B)。注意迭代中点的对应,当迭代框遮住图像的时候可用鼠标选中拖动开。单击迭代,隐藏不必要的点。

如果我们制作任意三角形的 Sierpinski 三角形和任意四边形的 Sierpinski 地毯(即三角形和四边形的顶点都是自由点),然后按照多面体的侧面数将他们复制。利用画板合并点的功能,将它们"粘贴"到三棱锥和正方体的各个侧面上,(如下图)可以制作空间的 Sierpinski 三角形和地毯。是不是很漂亮呢?

例 2.3 摇曳的 Pythagorean Tree(毕达哥拉斯树)

毕达哥拉斯学派发现勾股定理(西方叫做毕达哥拉斯定理)闻名于世,又由此导致不可通约

量^①的发现。1988年,劳威尔通过数值研究发现毕达哥拉斯树花是一迭代函数系的 J 集。 步骤:

- 1. 在屏幕上任取两点 A 和 B,作正方形 ABCD,以 CD 为直径作圆 0,取半圆弧 0CD,在该弧上任取一点 E,连接 CE,DE。隐藏不必要的对象。
- 2. 构造四边形 ABCD 内部,度量 ABCD 的面积。选择四边形内部和度量结果,单击"显示"—"颜色"—"参数"。则四边形的颜色会随它的面积变化而变化。
 - 3. 新建参数 n=4, 选择 A、B 和 n, 作深度迭代, (A, B) ⇒ (D, E), (E, C)。

第2步 第3步

4. 选择 E 点,单击"编辑"-"操作类按钮"-"动画", E 点变动,很漂亮的效果。当 E 点 在弧 OCD 的中点时,整个树显出对称美。

例 2.4 分形树

分析:和毕达哥拉斯树类似,树枝按一定的规律生长。步骤:

1. 在垂直方向上画线段 AB, 在 AB 左上区域任取一点 C。

◎ 两个几何线段,如果存在一个第三线段能同时量尽它们,就称这两个线段是可通约的,否则称为不可通约的。

- 12
- 2. 度量 CB, BA 的长度, 计算 CB/BA; 度量 ∠CBA 的大小。
- 3. 双击 C 点作为旋转中心,旋转角度为∠CBA,旋转 B 得到点 E;继续以 CB/BA 为缩放比例, E 点缩为 F 点;双击线段 CB 作为标记镜面,得到 F 点关于线段 CB 的对称点 G。连接 GC,FC。
 - 4. 双击线段 AB 作为标记镜面,得到 C、F、G 关于线段 AB 的对称点 D、H、I,连接 BD、HD、

5. 新建参数 n=3。顺次选择 A、B、C 三点和参数 n(参数必须最后选择),作深度迭代, $(A,B,C) \Rightarrow (B,C,G)$,(B,C,F),(B,D,H),(B,D,I)。

6. 移动 C 点的位置, 改变树枝的形状。

例 2.5 KOCH 曲线

瑞典数学家柯赫于 1904 年构造了如今称之为"柯赫曲线"(Koch curve)的几何对象,这一年,他一共发表了两篇论文描述这种曲线,他画出了此曲线的图形,给出了生成步骤。它的构造过程如下:取一条长度为 L 的线段,那样先将它三等分,然后保留两侧的两段,将中间的一段改成夹角为 60°的两个等长的线段,每段长度均为 L/3,这是 n=1 的第一次操作。类似地,第二次操作是将上次所得的四段边长为 L/3 的线段都进行三等分,现在每段长度为 L/9,并将它们中间的一段改成夹角为 60°的两个长度为 L/9 的线段。如果将上述操作一直进行下去,最终得到一条具有自相似结构的曲线,称为三次柯赫曲线。

步骤:

- 1. 画线段 AB, 以 A 为缩放中心, B 缩放为 1/3, 得到 C 点; 同理以 B 为缩放中心, A 缩放为 1/3, 得到 D 点。以 C 点为旋转中心, D 点顺时针旋转 60 度, 得到 E 点。
 - 2. 隐藏线段 AB,连接线段 AC、CE、ED、DB。
 - 3. 新建参数 n=3, 顺次选择 A、B 两点和 n, 作深度迭代。(A, B) ⇒ (A, C), (C, E), (E, D), (D, B) (如下图所示)。

4. 单击迭代框的"显示"按钮,选择"显示最终迭代"。隐藏线段 AC、CE、ED、DB(如下图所示)。

例 2.6 KOCH 雪花

因为它酷似雪花,所以叫"雪花曲线"(snowflake curve),也很像海岸线。柯赫曲线的生成过程很简单,以一个三角形作为源多边形,即初始元,将三角形的每一边做三等分,舍去中间的 1/3,然后按科赫曲线的规则产生生成元。从源多边形开始,第一步形成一个六角星形,第二步将六角星形的 12 条边,按科赫曲线的生成规则进行同样的操作得 48 条边星形。以后依此进行同样得操作,直至无穷,生成称为科赫雪花的图形。在极限的情况下,科赫雪花的上的

折线演变成为曲线。由于科赫曲线生成中的每一步操作都会使折线的长度增加,所以在极限的情况下,科赫雪花边的总长度将趋于无穷。

柯赫曲线是很复杂的,首先它有许多折点,到处都是"尖端",用数学的语言讲,曲线虽然连续,但处处不可微,即没有切线。

步骤:

1. 在平面上取 AB 做一个 KOCH 曲线, 然后在 A 的左端任取一点 G, 在 B 的右边任取一点 F, 分别在 AG 和 BF 上做 KOCH 曲线,注意三个迭代深度都必须为 n。

2. 以 B 点为旋转中心,A 顺时针旋转 60 度得到 H 点。选择 G,H 两点,单击"编辑"-"合并点",则 G 点与 H 点合并。同理,再合并 F、H 两点。KOCH 雪花完成了。

例 2.7 数学之美

- 1. 任取两点 A、B, 并作正方形 ABCD。
- 2. 在 AB 上任取一点 E, 连接 BE, 度量线段 BE 的长度并计算 BE/AB。
- 3. 双击 A 点作为缩放中心,选择 D 点,单击"变换"-"缩放"以计算结果'BE/AB'为比例缩放,得到点 F;同理以 D 点为中心,缩放 C 点得到点 G;以 C 点为缩放中心,缩放 B 点得到点 H。连接正方形 EFGH。

$$\overline{EB} = 1.45$$
厘米 $\overline{AB} = 3.62$ 厘米 \overline{EB} $= 0.40$ $\overline{AB} = 0.40$

4. 新建参数 n=5,顺次选择 A、B 两点,和参数 n,按下 shift 键不放,(A, B) \Rightarrow (F, E)。如下图所示:

5. 选择 E 点, 点击"编辑"-"操作类按钮"-"动画"。E 点变动,产生梦幻般的效果。

例 2.8 H 迭代

- 1. 在水平直线上取两点 A 和 B,连接 AB。以 A 点为旋转中心,B 点顺时针旋转 90 度,得到 C 点,再取 AC 中点 D。
- 2. 以 D 为旋转中心,C 点逆时针旋转 90 度得到 E 点,取 DE 中点 F。以 D 为旋转中心,F 点再旋转 180 度得到 G 点。连接 FG。
- 3. 同理再画出 H、I 两点。以 AB 为标记镜面,得到 F、G、H、I 关于 AB 的对称点 J、K、L、M,连接线段 JK,LM。(如下图所示)

4. 隐藏不必要的点,新建参数 n=4。顺次选择 A、B 两点和参数 n,作深度迭代,(A,B) \Rightarrow (F,G), (H,I), (J,K), (L,M)

n = 4.00

5. 单击迭代, 隐藏各点的标签。

例 2.9 蜂巢

蜜蜂的巢你观察过没有?是什么形状呢?聪明的蜜蜂选择了正六边形,因为这样可以填充整个空间,而且正六边形是最省材料的一种结构。从蜂巢中我们也可以发现许多自相似的结构。由三条边迭代就可以得到蜂巢了,不信?请看。

步骤

- 1. 屏幕上任取线段 AB,以 B 为旋转中心,A 点顺时针旋转 120°得到点 C,A 点逆时针旋转 120°得到点 D。
 - 2. 新建参数 n=5。选择 A、B 和参数 n, 作深度迭代, (A, B) ⇒ (B, C), (B, D)。

3. 单击迭代,得到蜂巢的图像。

上面的迭代只是分形几何的一部分,由于篇幅所限,下面给出其余一些分形几何的图片,以供欣赏:

第三章:函数迭代

例 3.1 多项式 f(x)=ax^4+bx³+cx²+dx+e 求根

分析: 多项式求根的迭代式是: $x_{n-1}=x_n-f(x_n)/f'(x_n)$

- 1. 新建参数 a=-0.1, b=-0.1, c=1, d=2, e=-1, n=5。
- 2. 新建函数 $f(x)=ax^4+bx^3+cx^2+dx+e$, 绘制出它的图象。
- 3. 在图像上任取一点 A, 度量 A 的横坐标 XA。
- 4. 计算 x_A-f(x_A)/f'(x_A); 计算 f(x_A-f(x_A)/f'(x_A))。
- 5. 依次选择 x_A-f(x_A)/f'(x_A), f(x_A-f(x_A)/f'(x_A)), 单击"绘图"-"绘制点(x, y)"。得到点 B。
 - 6. 度量点 B 的坐标 X_B。
- 7. 选中点 A,和参数 n,按住 Shift 键,单击"变换"菜单"深度迭代",弹出迭代对话框,单击点 B。结果如图 1 所示。

- 8. 选择迭代像, 单击"变换"菜单"终点", 得到迭代的终点 C, 度量 C 点的横坐标 Xc。
- 9. 观察表格可知,显示方程的一个近似根是 0. 42。
- 10. 拖动 A 点,改变它的位置。观察表格可知道方程的另外一个近似根是 3.41。如图 2。 如果度量函数图像与坐标轴交点的横坐标,得到的值会比较精确。

例 3.2 MIRA 米拉

- 1. 在平面上取一点 A, 度量 A 的横坐标 xA 和纵坐标 yA。
- 2. 新建参数 a=0.4, b=0.99875。(b 取得尽量接近 1)
- 3. 新建函数 $f(x)=ax+(1-a)x^2/(1+x^2)$ 。
- 4. 计算 $f(x_A) + by_A$, $f(f(x_A) + by_A) x_A$ 。注意这里用的是函数嵌套。顺次选择这两个结果, 单击"绘图"-"绘制点(x,y)"。得到点 B。
- 5. 顺次选择点 B 和三个计算结果: f(x_A) + by_A, f(f(x_A) + by_A)-x_A, x_A。单击菜单"显示"-"颜色"-"参数",单击确定。发现 B 点的颜色变了,其实 B 点已经隐藏起来,看到的是同一 位置上的另外一个点 B'。

6. 新建参数 n=1500,选择 A 点和参数 n 作深度迭代。A⇒B'。"迭代",完成。如果选定点 A,"编辑"-"操作类按钮"-"动画",会出现漂亮的动画。

例 3.3 Henon Map (埃农映射)

步骤:

- 1. 在平面上取一点 A, 度量 A 的横坐标 xA 和纵坐标 vA。
- 2. 新建参数 a=1.2, b=0.4
- 3. 计算(1-axA²)+yA、bxA。顺次选择这两个计算结果,点击"绘图"-"绘制点",得到点 B。
- 4. 选择点 B,并依次选择 $(1-ax_A^2)+y_A$ 、 bx_A 和 x_A ,单击菜单"显示"-"颜色"-"参数",出现颜色参数对话框,单击确定。得到点 B'。
 - 5. 新建参数 n=1500, 选择点 A 和参数 n, 作深度迭代, A⇒B'。 调整标准单位, 会出现漂亮图象。如果 a=1.4, b=0.3 图象如下。

因为 M 集和朱丽亚集其实是复数平面迭代,我们先来复习一下复平面的一些知识。

若 $Z_k=x_k+iy_k$, $\mu=p+iq$ 。因为 $Z_k^2=x_k^2-y_k^2+2x_ky_k\times i$, 所以 $Z_k^2+\mu=(x_k^2-y_k^2+p)+(2x_ky_k+q)\times i$ 。

则 $x_{k+1}=x_k^2-y_k^2+p$, $y_{k+1}=2x_ky_k+q$,聪明的你应该知道怎么表示复平面上的点的平方了吧。

好了,那么什么是 Julia 集和 Mandelbrot 集合,他们之间的区别是什么呢?考虑 $Z_{k+1}=Z_k^2+$

 μ ,给定复数初值 Z_0 , μ ,得到无穷复数序列{ Z_k }。

Julia 集: 固定 μ , $J\mu = \{Z_0 \mid \bar{P} \neq \{Z_k\} \neq \bar{P}\}$

Mandelbrot 集: 固定 Z_0 , $M_Z = \{ \mu \mid$ 序列 $\{Z_k\}$ 有界 $\}$

例 3.4 Mandelbrot sets 曼德布洛特集合

- 1. 在平面上以原点为中心,建立一个矩形 ABCD 作为观察区域(单位长度 1 以内)。
- 2. 在线段 AD 上取一点 E, 点击"编辑"-"操作类按钮"-"动画", 使得 E 点能够在 AD 上 运动。
 - 3. 作 E 点关于 Y 轴的对称点 E', 然后连接 EE'。在 EE'上取一点 G, 度量 XG, YG。
- 4. 在平面上取一点 F,度量 X_F , Y_F 。计算 $X_F^2-Y_F^2+X_G$ 和 $2X_FY_F+Y_G$, 顺次选择这两个度量结果, 单击"绘图"-"绘制点(x, y)"。得到点 H。
 - 5. 新建参数 n=100,选择点 F 和参数 n,作深度迭代,F⇒H。
- 6. 选择迭代像,单击"变换"-"终点",得到迭代终点 I。度量 I 的横、纵坐标,并计算 X_I/Y_I , 选择 X_I 、 Y_I 和 X_I/Y_I , 这三个结果和点 G (注意是点 G), 单击"显示"-"颜色"-"参 数",得到G'。
- 7. 选定 G',"构造"-"轨迹"。隐藏线段 EE'、迭代象、点 H、点 I,选择刚才的轨迹,按右 键(或者"显示"),单击'追踪轨迹'。
 - 8. 把 F 点移至原点。点击动画按钮,则可以得到 M 集,适当调整窗口大小。

- 1. 在平面上以原点为中心,建立一个矩形 ABCD 作为观察区域。
- 2. 在线段 AD 上取一点 E, 点击"编辑"- "操作类按钮"- "动画", 使得 E 点能够在 AD 上运动。
 - 3. 作 E 点关于 Y 轴的对称点 E', 然后连接 EE'。在 EE' 上取一点 G, 度量 xG, yG。
- 4. 在平面上取一点 F,度量 x_F , y_F 。计算 $x_G^2 y_G^2 + x_F$ 和 $2x_Gy_G + y_F$, 顺次选择这两个度量结果,单击"绘图"-"绘制点(x, y)"。得到点 H。
 - 5. 新建参数 n=2, 选择点 G 和参数 n, 作深度迭代, G➡H。
- 6. 选择迭代像,单击"变换"-"终点",得到迭代终点 N。度量 N 的横、纵坐标,并计算 X_N/Y_N ,选定 X_N , Y_N 和 X_N/Y_N 这三个结果和点 G (注意是点 G),单击"显示"-"颜色"-"参数",得到 G'。
- 7. 选定点 G',"构造" "轨迹"。隐藏线段 EE',调整 n 的大小,选择刚才的轨迹,按右键,'追踪轨迹'。
 - 8. 调整窗口和 n 大小,点击动画按钮,可以得到不同的 Julia 集图案,下图只是其一。

例 3.6 牛顿迭代法

- 1. 在平面上以原点为中心,建立一个矩形 ABCD 作为观察区域。
- 2. 在线段 AD 上取一点 E, 点击"编辑"-"操作类按钮"-"动画", 使得 E 点能够在 AD 上 运动。
 - 3. 作 E 点关于 Y 轴的对称点 E', 然后连接 EE'。在 EE'上取一点 G, 度量 XG, YG。
- 4. 在平面上取一点 F,度量 X_F, Y_F 。 计算 $(X_F^2 Y_F^2)/3(X_F^2 + Y_F^2)^2 + 2X_G/3$ 和 2X_FY_F/3(X_F²+Y_F²)²+2Y_G/3, 顺次选择这两个度量结果,单击"绘图"-"绘制点(x, y)"。得到点 H。
 - 5. 新建参数 n=100,选择点 F 和参数 n,作深度迭代,F⇒H。
- 6. 选择迭代像,单击"变换"-"终点",得到迭代终点 I。度量 I 的横、纵坐标,并计算 X_I/Y_I, 选择 X_I、Y_I和 X_I/Y_I, 这三个结果和点 G (注意是点 G), 单击"显示"-"颜色"-"参 数",得到 G'。
 - 7. 选定 G',"构造"-"轨迹"。隐藏线段 EE',选择刚才的轨迹,按右键,'追踪轨迹'。
 - 8. 把 F 点移至原点。点击动画按钮,则可以得到牛顿迭代图象。

