

MEM 102 Γεωμετρία και Γραμμική Άλγεβρα
Διάλεξη 13
Γεωμετρικοί τόποι

Χρήστος Κουρουνιώτης

Πανεπιστήμιο Κρήτης

Οκτ 2014

Γεωμετρικοί τόποι

Ένα θεμελιώδες πρόβλημα της Αναλυτικής Γεωμετρίας είναι να περιγράψουμε, μέσω κατάλληλων συναρτήσεων, διάφορα υποσύνολα του επιπέδου ή του χώρου: σύνολα σημείων ή καμπύλες στο επίπεδο, σύνολα σημείων, καμπύλες ή επιφάνειες στο χώρο.

Από τη στιγμή που έχουμε μία τέτοια περιγραφή, μπορούμε να χρησιμοποιήσουμε τις μεθόδους της άλγεβρας και της ανάλυσης για να μελετήσουμε αυτά τα γεωμετρικά αντικείμενα.

Αναλυτική και παραμετρική περιγραφή

Υπάρχουν δύο βασικά διαφορετικοί τρόποι περιγραφής ενός συνόλου στο επίπεδο ή στο χώρο:

- με αναλυτικές εξισώσεις
- σε παραμετρική μορφή.

Αυτές οι δύο διαφορετικές προσεγγίσεις οδηγούν, σε πιο προχωρημένο επίπεδο, σε δύο διαφορετικούς κλάδους των σύγχρονων μαθηματικών, την **Αλγεβρική Γεωμετρία** και τη **Διαφορική Γεωμετρία**.

Αναλυτικές εξισώσεις στο επίπεδο

Θεωρούμε το επίπεδο με δεδομένο σύστημα αναφοράς, έτσι ώστε κάθε σημείο του επιπέδου αντιστοιχεί σε ένα διατεταγμένο ζεύγος (x, y) .

Μία συνάρτηση $f : \mathbb{R}^2 \rightarrow \mathbb{R}$ προσδιορίζει ένα σύνολο στο επίπεδο: Θεωρούμε όλα τα σημεία $P(x, y)$ του επιπέδου, οι συντεταγμένες των οποίων ικανοποιούν την εξίσωση $f(x, y) = 0$,

δηλαδή τα σημεία του επιπέδου με συντεταγμένες στο σύνολο

$$\{(x, y) \in \mathbb{R}^2 : f(x, y) = 0\}.$$

Αυτό το υποσύνολο του επιπέδου ονομάζεται **γεωμετρικός τόπος** της εξίσωσης $f(x, y) = 0$.

Συχνά ταυτίζουμε το υποσύνολο του επιπέδου με το σύνολο των συντεταγμένων, και αναφερόμαστε στο σύνολο

$$\{(x, y) \in \mathbb{R}^2 : f(x, y) = 0\}$$

ως το γεωμετρικό τόπο της $f(x, y) = 0$.

Αναλυτικές εξισώσεις στο χώρο

Ανάλογα, θεωρούμε το χώρο με δεδομένο σύστημα αναφοράς, έτσι ώστε κάθε σημείο P του χώρου αντιστοιχεί σε μία διατεταγμένη τριάδα (x, y, z) .

Μία συνάρτηση $f : \mathbb{R}^3 \rightarrow \mathbb{R}$ προσδιορίζει το σύνολο των σημείων $P(x, y, z)$ του χώρου, οι συντεταγμένες των οποίων ικανοποιούν την εξίσωση $f(x, y, z) = 0$.

Παραμετρική περιγραφή στο επίπεδο

Σε αυτή την περίπτωση περιγράφουμε ένα υποσύνολο του επιπέδου ή του χώρου ως την εικόνα μίας απεικόνισης από την ευθεία στο επίπεδο ή το χώρο (καμπύλη) ή από το επίπεδο στο χώρο (επιφάνεια).

Εάν $f : \mathbb{R} \rightarrow \mathbb{R}^2$ είναι μία απεικόνιση,

$$f(t) = (x(t), y(t)),$$

τότε καθώς η **παραμέτρος** t παίρνει διαφορετικές τιμές σε κάποιο διάστημα στο \mathbb{R} , το σημείο $P(x(t), y(t))$ διαγράφει μία καμπύλη στο επίπεδο.

Παραμετρική περιγραφή στο χώρο

Παρόμοια, εάν $f : \mathbb{R} \rightarrow \mathbb{R}^3$ είναι μία απεικόνιση,

$$f(t) = (x(t), y(t), z(t)),$$

καθώς η παράμετρος t παίρνει διαφορετικές τιμές, το σημείο με συντεταγμένες $(x(t), y(t), z(t))$ διαγράφει μία καμπύλη στο χώρο.

Εάν $f : \mathbb{R}^2 \rightarrow \mathbb{R}^3$ είναι μία απεικόνιση,

$$f(s, t) = (x(s, t), y(s, t), z(s, t)),$$

τότε καθώς οι παράμετροι (s, t) παίρνουν τιμές σε κάποιο υποσύνολο στο \mathbb{R}^2 , το σημείο $P(x(s, t), y(s, t), z(s, t))$ κινείται πάνω σε μία επιφάνεια στο χώρο.

Απαλοιφή παραμέτρων

Εάν γνωρίζουμε την παραμετρική περιγραφή ενός συνόλου, μπορούμε να βρούμε τις αναλυτικές εξισώσεις με **απαλοιφή των παραμέτρων**.

Θεωρούμε την ευθεία στο επίπεδο, με παραμετρικές συναρτήσεις

$$x(t) = 1 - t \quad \text{και} \quad y(t) = 2 - 3t.$$

Λύνοντας ως προς t έχουμε

$$t = 1 - x \quad \text{και} \quad t = \frac{2 - y}{3}.$$

Εξισώνουμε τις δύο εκφράσεις για την παράμετρο t και έχουμε

$$1 - x = \frac{1}{3}(2 - y)$$

απ' όπου παίρνουμε την εξίσωση της ευθείας $3x - y - 1 = 0$.