

4.1. Funzioni analitiche.

4.1.1. *Un fenomeno strano.* Le funzioni viste finora hanno la proprietà “quadrati → quadrati”. Abbiamo detto che questo è un segno che le funzioni sono conformi, ma per il momento abbiamo solo dimostrato che le trasformazioni di Möbius sono conformi.

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

Tra poco mostreremo che è conforme dappertutto eccetto che nei due punti critici $z = 0$ e $z = \infty$ dove gli angoli sono raddoppiati. In particolare, ogni coppia di curve ortogonali è trasformata in una coppia di curve ortogonali. La figura sopra ne fornisce un esempio. Vediamone un altro esempio. Come al solito, scriviamo $w = u + iv$ e $z = x + iy$, allora

$$u + iv = w = z^2 = (x + iy)^2 = (x^2 - y^2) + i2xy$$

Pensiamo a questa trasformazione come ad un *cambiamento di coordinate* nel piano reale

$$\begin{aligned} u &= x^2 - y^2 \\ v &= 2xy \end{aligned}$$

u e v sono coordinate ortogonali, come si verifica facilmente mostrando che le curve $u = \text{cost}$ e $v = \text{cost}$ sono ortogonali: mediante differenziazione implicita si vede immediatamente che hanno il prodotto delle pendenze pari a -1,

$$\begin{aligned} x^2 - y^2 &= \text{cost} \Rightarrow x - yy' = 0 \Rightarrow y' = +y/x \\ 2xy &= \text{cost} \Rightarrow y + xy' = 0 \Rightarrow y' = -y/x \end{aligned}$$

4.1.2. **Descrizione locale di trasformazioni del piano.** Usiamo il calcolo vettoriale per descrivere la trasformazione $\mathbf{r} = (x, y) \mapsto \mathbf{w} = (u, v)$. Ricordiamo il significato geometrico della matrice Jacobiana J , come trasformazione dei vettori infinitesimi in \mathbf{r} nei vettori infinitesimi in \mathbf{w} , $d\mathbf{w} = Jd\mathbf{r}$, cioè,

$$\begin{pmatrix} du \\ dv \end{pmatrix} = \begin{pmatrix} \partial_x u & \partial_y u \\ \partial_x v & \partial_y v \end{pmatrix} \begin{pmatrix} dx \\ dy \end{pmatrix}, \quad J = \begin{pmatrix} \partial_x u & \partial_y u \\ \partial_x v & \partial_y v \end{pmatrix}$$

Per $w = f(z) = z^2$ si ha

$$J = \begin{pmatrix} 2x & -2y \\ 2y & 2x \end{pmatrix} = 2r \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$$

[nel punto $z = x + iy = re^{i\theta} \leftrightarrow (r \cos \theta, r \sin \theta)$]. L'effetto locale della trasformazione è dunque di “stirare” i vettori infinitesimi e di ruotarli: è una *stiro-rotazione*, uno “*stiro-giro*” (come lo abbiamo chiamato a lezione). Risulta così dimostrato che z^2 è conforme.

Se usiamo la notazione complessa per i vettori infinitesimi nei punti z e w ,

$$dz = dx + idy, \quad dw = du + idv$$

vediamo che l'effetto dello Jacobiano su (dx, dy) è semplicemente la moltiplicazione per il numero complesso $2z$, cioè

$$dw = (2z)dz$$

Se invece di z^2 , avessimo considerato la funzione $w = z^n$ avremmo trovato

$$dw = nz^{n-1}dz,$$

che è quello che si ottiene applicando formalmente le regole della derivazione, cioè

$$dw = f'(z)dz$$

Questa non è un'osservazione formale ma sostanziale, come intendiamo spiegare nel seguito.

4.1.3. **Significato geometrico della derivata complessa.** Per comprendere in generale la nozione di *derivata complessa* $f'(z)$ rivediamo il significato geometrico della derivata reale. Se $f'(x) > 0$:

Se $f'(x) < 0$:

cioè, espansione di $|f'(x)|$ e rotazione di $\pi = \arg[f'(x)]$.

Consideriamo l'effetto locale di una trasformazione $w = f(z)$, cioè l'effetto sui vettori infinitesimi nel punto z ,

In generale,

cioè, in generale l'amplificazione e la rotazione sono diverse per diversi vettori infinitesimi nel punto z . Quando sono le stesse, la trasformazione f è detta

analitica:

Definizione 4.1.1. Le trasformazioni analitiche¹ sono precisamente quelle il cui effetto locale è uno stiro-giro: tutti i vettori infinitesimi che emanano da un singolo punto sono amplificati e ruotati della stessa entità.

Quindi: *se una trasformazione è analitica, è anche conforme.*

Se una trasformazione è analitica, cerchi e quadrati infinitesimi si trasformano rispettivamente in cerchi e quadrati infinitesimi, ma, in generale, questo non vale per cerchi e quadrati finiti, che risultano deformati:

Uno stiro-giro locale in z è la moltiplicazione per un numero complesso che dipende da z e che denoteremo $f'(z)$,

$$dw = f'(z)dz.$$

La funzione $f'(z)$ è detta la *derivata* della funzione f nel punto z (dz è espanso di $|f'(z)|$ e ruotato di $\arg[f'(z)]$).

Esempi.

- $f(z) = z^2$ è analitica e $f'(z) = 2z$.
- $f(z) = \bar{z}$ non è analitica, non essendo conforme (ma anti-conforme, come abbiamo già visto). Possiamo comunque essere più espliciti. L'amplificazione è 1 per tutti, quindi OK. Il problema è la rotazione: ϕ deve essere

¹Anche dette olomorfe.

ruotato di -2ϕ per ottenere un vettore immagine con angolo $-\phi$.

Quindi differenti vettori devono essere ruotati di quantità differenti, e quindi $f(z) = \bar{z}$ non è una stiro-rotazione.

4.1.4. **Conforme = analitico.** Abbiamo già visto che se la trasformazione è analitica, allora è conforme. Cerchiamo di capire in che senso, se è conforme allora è analitica. Guardiamo la figura

Il triangolo finito (non infinitesimo) abc è trasformato conformemente nel triangolo ABC : i lati si distorcono, ma gli angoli restano invariati. Si immagini adesso, mediante trasformazione di scala, di comprimere il triangolo abc verso un punto arbitrario dentro la regione. Mentre facciamo questo, i lati delle immagini dei triangoli diventano sempre più linee rette, mentre gli angoli, ovviamente, non cambiano. Perciò un triangolo infinitesimo a sinistra è trasformato in un triangolo infinitesimo *simile* a destra. Quindi è ottenuto mediante stiro-rotazione dall'originale. Quindi la trasformazione è analitica. Perciò, **se una trasformazione è conforme in un intorno comunque piccolo del punto p , allora è analitica in p .** In particolare,

- L'inversione complessa $z \mapsto 1/z$ è analitica (abbiamo già mostrato che è conforme).
- Le trasformazioni di Möbius $z \mapsto \frac{az+b}{cz+d}$ sono analitiche (abbiamo già mostrato che sono conformi).
- L'inversione $z \mapsto 1/\bar{z}$ **non** è analitica.

4.1.5. **Le equazioni di Cauchy-Riemann.** Alla moltiplicazione per un numero complesso

$$(x + iy) \mapsto (a + ib)(x + iy) = (ax - by) + i(bx + ay)$$

è associata la trasformazione vettoriale

$$\begin{pmatrix} x \\ y \end{pmatrix} \mapsto \begin{pmatrix} a & -b \\ b & a \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

Quindi, affinché la trasformazione $z = x + iy \mapsto w = u + iv$ sia analitica, la matrice Jacobiana

$$J = \begin{pmatrix} \partial_x u & \partial_y u \\ \partial_x v & \partial_y v \end{pmatrix}$$

deve essere della forma

$$\begin{pmatrix} a & -b \\ b & a \end{pmatrix}$$

cioè

$$\begin{aligned} \partial_x u &= +\partial_y v \\ \partial_x v &= -\partial_y u \end{aligned}$$

Queste sono le famose *equazioni di Cauchy-Riemann*. Forniscono un criterio per riconoscere una funzione analitica.

La derivata è, localmente, la moltiplicazione per il numero complesso $a + ib$ che rappresenta lo stiro-giro, quindi

$$f'(z) = a + ib = \partial_x u + i\partial_x v = \partial_x(u + iv) = \partial_x f$$

Per Cauchy-Riemann abbiamo anche

$$f'(z) = \partial_y v - i\partial_y u = -i\partial_y(u + iv) = -i\partial_y f$$

In altre parole (per δx e δy infinitesimi reali),

$$f'(z) = \frac{f(z + \delta x) - f(z)}{\delta x} = \frac{f(z + i\delta y) - f(z)}{i\delta y}$$

il che non è sorprendente, visto che lo stiro-giro dei vettori infinitesimi in z è lo stesso per tutti, se la funzione è analitica. Quindi, anche per un arbitrario δz in z , si avrà

$$f'(z) = \frac{f(z + \delta z) - f(z)}{\delta z}$$

Questo giustifica il fatto che le usuali regole di calcolo delle derivate reali si estendono pari-pari alle derivate delle funzioni analitiche (notazione di Leibniz inclusa):

$$\frac{dz^n}{dz} = nz^{n-1}, \quad \frac{d \sin z}{dz} = \cos z, \quad \frac{de^z}{dz} = e^z, \quad \dots$$

4.1.6. **Definizioni analitica di derivata e di funzione analitica.** Per concludere, diamo le definizioni puramente analitiche delle nozioni di derivata complessa e di funzione analitica. Sono del tutto equivalenti alle nozioni geometriche.

Definizione 4.1.2. Sia U un sottoinsieme aperto del piano complesso \mathbb{C} . Una funzione $f : U \rightarrow \mathbb{C}$ è **differenziabile in senso complesso** in un punto z_0 se esiste il limite

$$f'(z_0) = \lim_{z \rightarrow z_0} \frac{f(z) - f(z_0)}{z - z_0}$$

Questo significa che per ogni successione di numeri complessi che convergono a z_0 , il rapporto incrementale deve tendere allo stesso numero, indicato con $f'(z_0)$.

Definizione 4.1.3. Una funzione $f : U \rightarrow \mathbb{C}$ è detta **analitica**² su U se è differenziabile in senso complesso in ogni punto di U .

Da queste definizioni seguono rigorosamente le regole di calcolo della derivata accennate sopra e le proprietà della derivata, in particolare

La regola di Leibniz: $(fg)' = f'g + fg'$

La regola della funzione composta: $\frac{dw}{dz} = \frac{dw}{d\mathfrak{z}} \frac{d\mathfrak{z}}{dz}$

Queste regole potrebbero essere ottenute anche in modo puramente geometrico.

²Equivalentemente, olomorfa.