

С. Л. Табачников, Д. Б. Фукс

Математический дивертисмент

30 лекций по классической математике

*Перевод с английского
под редакцией С. М. Львовского*

Москва
Издательство МЦНМО
2011

УДК 51(07)
ББК 22.1
Т12

Коллектив переводчиков:

Д. Б. Житницкий, С. М. Львовский, Е. Ю. Смирнов, Н. В. Цилевич,
А. В. Фонарев, Б. Р. Френкин, Н. А. Шихова

Т12 Табачников С. Л., Фукс Д. Б.
Математический дивертисмент. 30 лекций по классической математике / Пер. с англ. под ред. С. М. Львовского. — М.: МЦНМО, 2011. — 512 с.: ил.

ISBN 978-5-94057-731-7

Предлагаемая книга содержит тридцать лекций, посвященных разнообразным сюжетам из алгебры, комбинаторики, геометрии и топологии, как классическим, так и современным. Лекции независимы друг от друга, и их можно читать в любом порядке. Немногочисленные перекрестные ссылки призваны лишь продемонстрировать связь между разными сюжетами.

Объем предполагаемых знаний варьируется от лекции к лекции, но никогда существенно не выходит за рамки школьного курса. Значительная часть обсуждаемого материала не содержится в стандартных учебниках, но тем не менее входит в минимум знаний, необходимых каждому математику. Почти каждая лекция содержит математические сюрпризы даже для опытных исследователей. Почти все лекции содержат задачи; решения части задач приведены в конце книги. Выбранные для изложения темы объединяет математическая красота и изящество: единство математики — лейтмотив книги.

Книга богато иллюстрирована: в ней более 400 рисунков, около 40 иллюстраций и 90 портретов математиков, о результатах которых идет речь.

ББК 22.1

This work was originally published in English by American Mathematical Society under the title MATHEMATICAL OMNIBUS: THIRTY LECTURES ON CLASSIC MATHEMATICS (2007). © AMS, 2007.

ISBN 978-5-94057-731-7

© Табачников С. Л., Фукс Д. Б., 2007.
© Иванов С. В., иллюстрации и обложка, 2011.
© МЦНМО, перевод на русский язык, 2011.

Оглавление

Предисловие	5
Предисловие к русскому изданию	8
От издательства	9

Алгебра и арифметика

Глава 1. Арифметика и комбинаторика

Лекция 1. Может ли число быть приближенно рациональным?	14
Лекция 2. Арифметические свойства биномиальных коэффициентов	38
Лекция 3. Об Эйлере, Гауссе и Макдональде	55

Глава 2. Уравнения

Лекция 4. Уравнения третьей и четвертой степени	78
Лекция 5. Уравнения пятой степени	91
Лекция 6. Сколько корней у многочлена?	107
Лекция 7. Многочлены Чебышева	116
Лекция 8. Геометрия уравнений	125

Геометрия и топология

Глава 3. Огибающие и особенности

Лекция 9. Точки возврата	142
Лекция 10. Вокруг четырех вершин	158
Лекция 11. Сегменты одинаковой площади	176
Лекция 12. О плоских кривых	189

Глава 4. Развертывающиеся поверхности

Лекция 13. Геометрия листа бумаги	208
Лекция 14. Бумажный лист Мёбиуса	224
Лекция 15. Еще о складывании бумаги	234

Глава 5. Прямые

Лекция 16. Прямые линии на кривых поверхностях	246
Лекция 17. Двадцать семь прямых	261
Лекция 18. Геометрия тканей	277
Лекция 19. Формула Крофтона	294

Глава 6. Многогранники

Лекция 20. Кривизна и многогранники	310
Лекция 21. Невписываемые многогранники	329

Лекция 22. Можно ли сделать тетраэдр из куба?	336
Лекция 23. Невозможные замощения	349
Лекция 24. Жесткость многогранников	368
Лекция 25. Изгибаемые многогранники	378
Глава 7. Две удивительные топологические конструкции	
Лекция 26. Рогатая сфера Александра	396
Лекция 27. Выворачивание конуса	407
Глава 8. Об эллипсах и эллипсоидах	
Лекция 28. Бильярды в эллипсах и геодезические на эллипсоидах	416
Лекция 29. Поризм Понселе и другие теоремы о замыкании	438
Лекция 30. Гравитационное притяжение эллипсоидов	451
Решения некоторых упражнений	462
Литература	501
Предметный указатель	507

Предисловие

На протяжении двух с лишним тысячелетий определенное знакомство с математикой считалось неотъемлемой частью культурного багажа всякого образованного человека. В наши дни традиционно высокое положение математики в образовании находится под угрозой.

Этими словами начинается предисловие к классической книге «Что такое математика?», написанной Рихардом Курантом в 1941 году. Утешительно сознавать, что проблемы, в возникновении которых мы склонны винить наше время, стояли не менее остро и семь десятков лет тому назад (а скорее всего, и еще ранее). Конечно, мы не хотим этим сказать, что в наше время с преподаванием математики все хорошо; мы надеемся, что эта книга внесет свой скромный вклад в поддержание математической культуры.

Первая книга по математике, которую один из наших математических кумиров Владимир Игоревич Арнольд прочитал в возрасте двенадцати лет, были «Числа и фигуры» Ганса Радемахера и Отто Теплица. В своем интервью, опубликованном в 1990 году в журнале «Квант», Арнольд вспоминает, что книгу он читал медленно, разбирая по несколько страниц в день. Нам очень хочется надеяться, что в будущем и эта книга сыграет аналогичную роль в становлении какого-нибудь выдающегося математика.

Мы надеемся, что эта книга представляет интерес для всех, кто любит математику, от школьников до профессионалов. Мы не обещаем читателям легкой прогулки: чтение потребует от читателя серьезных усилий. Хочется верить, что, в награду за эти усилия, к читателю будет порой приходиться восхищение красотой предмета — то самое чувство, которое в первую очередь вдохновляет математиков в их труде. Вот что пишет Г. Х. Харди в «Апологии математика»:

Создаваемые математиком образы, подобно образам художника или поэта, должны обладать красотой; подобно краскам или словам, идеи должны сочетаться гармонически. Красота служит первым критерием: в мире нет места безобразной математике.¹

Для нас та же красота была первым критерием при выборе сюжетов и для собственных исследований, и для популярных статей или лекций, и, в конечном счете, при отборе материала для этой книги. Мы не ограничивали себя конкретными разделами математики (скажем, теорией чисел или геометрией); мы старались сделать ударение на разнообразии и единстве математики. Если читатель, прочитав нашу книгу, захочет более систематически изучить какую-нибудь из затронутых в ней тем, он легко найдет литературу, подходящую для этих целей.

Слово «классический» из подзаголовка к книге определяется в словаре как «имеющий непреходящую ценность». Мы старались выбрать математические

¹Перевод Ю. А. Данилова. — Прим. ред.

сюжеты, удовлетворяющие этому строгому критерию. Читатель найдет в книге теоремы, принадлежащие Исааку Ньютону и Леонарду Эйлеру, Огюстену Луи Коши и Карлу Густаву Якобу Якоби, Мишелю Шалю и Пафнутию Львовичу Чебышеву, Максу Дену и Джеймсу Александеру, а также многим другим великим математикам прошлого. Нередко мы излагаем и результаты современных выдающихся математиков, например Роберта Коннели, Джона Конвея и В. И. Арнольда.

В книге около четырехсот рисунков. Мы полностью согласны с поговоркой «лучше один раз увидеть, чем сто раз услышать» (или прочитать). Наши иллюстрации являются математически корректными: например, кубическая кривая — это компьютерное изображение множества точек, удовлетворяющих некоторому кубическому уравнению. В частности, наши иллюстрации демонстрируют полезность точных чертежей как средства эксперимента в геометрических исследованиях. Два примера тому приведены в лекции 29: теорема Мани-Куттса, открытая в 70-е годы XX века в результате изучения аккуратных чертежей, и совсем недавняя теорема Ричарда Шварца о решетке Понселе, открытая в результате компьютерных экспериментов. Другой пример компьютерного экспериментирования приведен в лекции 3 (см. обсуждение «привилегированных показателей»).

Мы не стремились к тому, чтобы длина или уровень трудности всех лекций были одинаковы. Некоторые из них действительно довольно длинные и сложные, другие значительно проще и короче. Особое положение занимает лекция о точках возврата: в ней нет ни одного доказательства, но много примеров, щедро проиллюстрированных чертежами; многие из этих примеров разбираются уже с доказательствами в других лекциях.

Лекции независимы друг от друга, но, как увидит читатель, некоторые темы встречаются в книге неоднократно. Серьезных предварительных познаний для чтения книги не требуется: в большинстве случаев достаточно знакомства со стандартным курсом анализа, а часто и этого не требуется; по крайней мере часть книги доступна интересующемуся математикой старшекласснику. Полагаем, однако, что всякий читатель, не исключая поднаторевших в математике профессионалов, почти в каждой лекции найдет что-нибудь неожиданное для себя.

Книга содержит около двухсот упражнений, ко многим из которых приведены ответы или решения. В упражнениях развиваются некоторые темы, затронутые в лекциях; во многих случаях для этого требуется более сложная математика (в таких случаях мы вместо решений приводим ссылки на литературу). Более трудные упражнения отмечены звездочкой, особо трудные — двумя звездочками.

Эта книга выросла из статей, опубликованных авторами в период с 1970 по 1990 год в научно-популярном журнале «Квант»¹, и из многочисленных популярных лекций, прочитанных ими как в СССР, так и в США, где авторы

¹Этот журнал, включая старые номера, доступен по адресу <http://kvant.mccme.ru>.

живут с 1990 года. Слушателями этих лекций были и школьники старших классов (иногда — вместе с родителями и учителями), и студенты; в частности, эти лекции читались в американско-канадском математическом лагере в 2001 и 2002 годах, в рамках программы MASS в Penn State University в 2000—2006 годах, и в Bay Area Mathematical Circle в Беркли.

По материалам книги можно проводить спецсеминары для младшекурсников (ее содержимого с лихвой хватит на целый учебный год), различные спецкурсы, занятия математических кружков для школьников; можно и просто читать ее для своего удовольствия.

Те, кто будут читать книгу для удовольствия, оценят иллюстрации, сделанные профессиональным художником Сергеем Ивановым. В 80-е годы он был главным художником журнала «Квант», затем занял аналогичную должность в его англоязычном аналоге «Quantum». С. Иванов по образованию физик, и его иллюстрации не только интересны как произведения графики, но и отражают математическое содержание иллюстрируемого.

Мы начали это предисловие с цитаты, цитатой же и закончим. Вот что Макс Ден, о теоремах которого не один раз идет речь в этой книге, сказал в 1928 году [36].

Порой математика обуревают такая же страсть, как поэта или завоевателя; его доводы столь же строги, как у ответственного государственного деятеля или серьезного отца, а его терпимость и покорность не меньше, чем у умудренного опытом старца. Он и революционер, и консерватор, и скептик, и искренний оптимист.

Мы надеемся, что эти слова применимы к предмету нашей книги.

Благодарности

Эта книга вышла к семидесятилетию В. И. Арнольда; его стиль математических исследований и изложения многие годы оказывал на авторов серьезное влияние.

В 2005 и 2006 году мы участвовали в программе «Research in Pairs» Математического института в Обервольфахе (Германия). Мы глубоко благодарны организаторам этого математического рая, где творческий импульс посетителям придают и администрация, и повара, и природа. С. Л. Табачников благодарит Математический институт имени Макса Планка (Бонн, Германия) за его неизменное гостеприимство.

Мы глубоко благодарны Джону Дункану, Сергею Гельфанду и Гюнтеру Циглеру, внимательно прочитавшим рукопись; их подробные (и почти не дублирующиеся) комментарии и критические замечания сильно способствовали улучшению изложения.

С. Л. Табачников благодарен Национальному научному фонду (США) за финансовую поддержку.

*Девис, Калифорния и Стейт Колледж, Пенсильвания,
декабрь 2006.*

Предисловие к русскому изданию

В отношении содержания книги, принципов отбора материала и круга читателей, которому, по нашему замыслу, книга адресована, нам нечего добавить к предисловию, написанному четыре года назад. Все же, прожив последние 20 лет в двуязычной англо-русской среде, мы рады возможности написать несколько слов на родном языке.

Мы бесконечно благодарны редактору перевода Сергею Львовскому, качество работы которого значительно превосходит любое понятие о редактировании. Свидетельством этого является помещенный на веб-странице Американского Математического Общества, издавшего английский оригинал, пятистраничный список исправлений, сделанных при переводе. О таких редакторах авторам приходится только мечтать. Спасибо, Сергей!

Мы затрудняемся сказать, какое из изданий, русское или английское, следует считать оригиналом, а какое переводом. Многие части книги так или иначе связаны со статьями, публиковавшимися нами в нашем любимом журнале «Квант». Да и весь стиль книги представляется нам стилем русской математики, который для нас был всегда персонифицирован в исключительной личности Владимира Игоревича Арнольда.

Сказав это, мы должны закончить на грустной ноте. Мы посвятили нашу книгу В. И. Арнольду в связи с его 70-летием. В. И. Арнольд скончался 3 июня 2010 г. С глубокой печалью мы посвящаем теперь русское издание его памяти.

От издательства

Издательство МЦНМО глубоко благодарно перечисленным ниже организациям и отдельным лицам.

Дж. Александерсону (Gerald Alexanderson) — за разрешение использовать изображения Э. Бореля, Д. Гильберта в лекции 19, Ж.-В. Понселе и Х. Уитни.

Архиву Института математических исследований в Обервольфахе (Mathematisches Forschungsinstitut Oberwolfach) — за разрешение использовать изображения В. Бляшке, Г. Гамеля, К. Ф. Гаусса в лекции 3, М. Л. Громова, А. Кнезера, М. А. Красносельского, Дж. Конвея, Р. Коннели, Н. Кюйпера, И. Макдональда, Р. Пенроуза, С. Рамануджана, Б. Серге, С. Смейла, А. Тарского, Р. Тома, И. Фари, Г. Х. Харди, М. Хирша, Чжень Шен-шеня, И. Я. Шёнберга, К. Штеффена.

Библиотеке общественных наук Института высших исследований в Принстоне (Historical Studies — Social Sciences Library, Institute for Advanced Study) — за разрешение использовать фотографию Дж. Александера. Фотография предоставлена с согласия семьи Александров архивом Shelby White and Leon Levy Archives Center.

Билд-службе университета Стони Брук (Media Services, State University of New York at Stony Brook) — за разрешение использовать фотографию Дж. Милнора.

Анатолию Дверину — за разрешение использовать изображения М. Дена и М. Крофтона.

Калькуттскому математическому обществу (Calcutta Mathematical Society) — за разрешение использовать изображение Шьямадаса Мукхопадхьяи.

Светлане Третьяковой — за разрешение использовать фотографии В. И. Арнольда.

Ж.-И. Вельшинже (Jean-Yves Welschinger), Фримену Дайсону (Freeman Dyson), Этиену Жизу (Etienne Ghys), Г. Купербергу (G. Kuperberg), Эмануэлю Феррану (Emmanuel Ferrand), А. Г. Хованскому, А. С. Шварцу, Р. Шварцу (Richard Schwartz), Одеду Шрамму (Oded Schramm) — за разрешение использовать свои фотографии.

Издательство благодарит переводчиков Д. Б. Житницкого (лекции 1—3), С. М. Львовского (решения упражнений), Е. Ю. Смирнова (лекции 20—27), Н. В. Цилевич (лекции 9—12, 28—30), А. В. Фонарева (лекции 13—16, 18, 19), Б. Р. Френкина (лекция 17), Н. А. Шихову (лекции 4—8).

Алгебра и арифметика

Глава 1

Арифметика и комбинаторика

Лекция 1

Может ли число быть приближенно рациональным?

1.1. Пролог

Алиса¹ (входит через дверь слева): Я могу доказать, что число $\sqrt{2}$ иррационально.

Боб (входит через дверь справа): Но это так просто: возьмем калькулятор, нажмем клавишу $\sqrt{\quad}$, потом $\boxed{2}$, и на экране мы увидим квадратный корень из 2. Очевидно, что он иррационален:

1,	4	1	4	2	1	3	5	6	2
----	---	---	---	---	---	---	---	---	---

Алиса: Вот так доказательство! Что если $\sqrt{2}$ — периодическая десятичная дробь, но порядок длиннее твоего экрана? Если использовать твой калькулятор, чтобы поделить, скажем, 25 на 17, тоже получится беспорядочная последовательность цифр:

1,	4	7	0	5	8	8	2	3	5
----	---	---	---	---	---	---	---	---	---

Но это число рационально!

¹Алиса и Боб (А и Б) — популярные персонажи различных математических очерков; см., например, D. Knuth, «Surreal Numbers», Addison-Wesley Publ. Co., Massachusetts-London-Amsterdam, 1974.

Боб: Ты можешь быть права, но для чисел, возникающих в реальной жизни, мой метод обычно дает верный результат. Так что я полагаюсь на свой калькулятор для определения того, какие числа рациональны, а какие иррациональны. Вероятность ошибки будет очень мала.

Алиса: Я с тобой не согласна (*уходит через дверь слева*).

Боб: А я не согласен с тобой (*уходит через дверь справа*).

1.2. Кто же прав?

Мы задавали этот вопрос многим людям, и все ответили: Алиса. Если вы знаете девять (или девяносто, или девять миллионов) десятичных разрядов числа, вы не можете сказать, рационально оно или иррационально: существует бесконечно много как рациональных, так и иррациональных чисел с таким началом их десятичной записи.

Но все же два числа, приведенные в п. 1.1, как бы похоже они ни выглядели, имеют одно существенное различие. Второе из них очень близко к рациональному числу $\frac{25}{17}$: разница между 1,470588235 и $\frac{25}{17}$ составляет приблизительно $3 \cdot 10^{-10}$. Что же касается числа 1,414213562, то не существует дроби с двузначным знаменателем, настолько близкой к нему; действительно, ближайшая к 1,414213562 из таких дробей — это $\frac{99}{70}$, и разность между этими числами — приблизительно $7 \cdot 10^{-5}$. Самой короткой дробью, приближающей $\sqrt{2}$ с погрешностью $3 \cdot 10^{-10}$, будет $\frac{47321}{33461}$, что гораздо длиннее, чем $\frac{25}{17}$. Еще важнее то, что эта разница между двумя девятизначными десятичными дробями (не очевидная невооруженному глазу) может быть легко обнаружена с помощью обычного карманного калькулятора.

Чтобы поддержать Боба в его споре с Алисой, вы можете показать своим друзьям несложный фокус.

1.3. Фокус

Вам понадобится карманный калькулятор, который может складывать, вычитать, умножать и делить (пригодится клавиша $\boxed{x^{-1}}$). Пусть кто-нибудь даст вам две девятизначные дроби, расположенные между 0,5 и 1, например,

$$0,635149023 \quad \text{и} \quad 0,728101457.$$

Одно из этих чисел должно быть получено как дробь со знаменателем, меньшим 1000 (известная аудитории); другое должно быть случайным. Вы беретесь за одну минуту выяснить, какое из этих двух чисел является дробью, а еще за минуту — найти саму дробь. Вам разрешается использовать калькулятор (аудитория будет видеть, что вы с ним будете делать).

Как это сделать? Мы объясним это в этой лекции (см. п. 1.13). Неформально говоря, одно из этих чисел «приближенно рационально», а другое нет — что бы это ни значило.

1.4. Что такое хорошее приближение?

Пусть α — иррациональное число. Как мы можем определить, является ли дробь $\frac{p}{q}$ (можно предположить, что она несократима) хорошим приближением для α ? Во-первых, погрешность, то есть $\left| \alpha - \frac{p}{q} \right|$, должна быть малой. Но это еще не все: дробь должна быть удобной, то есть числа p и q должны быть не слишком большими. Будет разумно требовать, чтобы слишком большим не был знаменатель q : величина p зависит от α и не связана с точностью приближения. Итак, мы хотим минимизировать два числа: ошибку $\left| \alpha - \frac{p}{q} \right|$ и знаменатель q . Но эти две цели противоречат одна другой: чтобы сделать ошибку меньше, мы должны брать большие знаменатели, и наоборот. Чтобы согласовать два противоречивых требования, мы можем объединить их в один «индикатор качества» приближения. Будем называть приближение $\frac{p}{q}$ числа α *хорошим*, если произведение $\left| \alpha - \frac{p}{q} \right| \cdot q$ мало, скажем, меньше $\frac{1}{100}$ или $\frac{1}{1000000}$. Эта идея кажется разумной, но следующая теорема выглядит разочаровывающе.

ТЕОРЕМА 1.1. *Для любого α и любого $\varepsilon > 0$ существует бесконечно много таких дробей $\frac{p}{q}$, что*

$$q \left| \alpha - \frac{p}{q} \right| < \varepsilon.$$

Другими словами, все числа имеют произвольно хорошие приближения, так что мы не можем различать числа по качеству их рациональных приближений.

Наше доказательство теоремы 1.1 — геометрическое, и основным геометрическим ингредиентом доказательства является «решетка». Поскольку решетки будут полезны и в дальнейшем, мы обсудим их необходимые свойства в отдельном пункте.

1.5. Решетки

Пусть O — точка на плоскости («начало координат»), и пусть $v = \overrightarrow{OA}$ и $w = \overrightarrow{OB}$ — два неколлинеарных вектора (это означает, что точки O, A, B не лежат на одной прямой). Рассмотрим множество всех точек (концов векторов) $pv + qw$, где p и q — целые числа (рис. 1.1). Это решетка (порожденная векторами v и w). Нам понадобятся следующие два предложения (из которых только первое необходимо для доказательства теоремы 1.1).

Пусть Λ — решетка на плоскости, порожденная векторами v и w .

ПРЕДЛОЖЕНИЕ 1.2. *Пусть $KLMN$ — такой параллелограмм, что вершины K, L, M принадлежат Λ . Тогда N также принадлежит Λ .*

Рис. 1.1. Решетка, порожденная v и w

Доказательство. Пусть $\overline{OK} = av + bw$, $\overline{OL} = cv + dw$, $\overline{OM} = ev + fw$. Тогда $\overline{ON} = \overline{OK} + \overline{KN} = \overline{OK} + \overline{LM} = \overline{OK} + (\overline{OM} - \overline{OL}) = (a - c + e)v + (b - d + f)w$; следовательно, $N \in \Lambda$.

Обозначим площадь «элементарного» параллелограмма $OACB$ (где $\overline{OC} = \overline{OA} + \overline{OB}$) через s .

Предложение 1.3. Пусть $KLMN$ — параллелограмм с вершинами в точках решетки Λ .

- (1) Площадь параллелограмма $KLMN$ равна ns , где n натуральное.
- (2) Если никакая точка Λ , за исключением K, L, M, N , не лежит внутри параллелограмма $KLMN$ или на его границе, то площадь $KLMN$ равна s .

Более общее утверждение — формулу Пика — см. в упражнении 1.1.

Доказательство. (2) Пусть l — длина большей из двух диагоналей $KLMN$.

Замостим плоскость параллелограммами, параллельными $KLMN$. Для параллелограмма π обозначим через K_π его вершину, соответствующую K при параллельном переносе $KLMN \rightarrow \pi$. Тогда $\pi \leftrightarrow K_\pi$ будет взаимно однозначным соответствием между параллелограммами и точками решетки Λ . (В самом деле, никакая точка решетки Λ не лежит внутри какого-либо параллелограмма или внутри его стороны; следовательно, всякая точка Λ есть K_π для некоторого π .) Пусть D_R — круг радиуса R с центром в O , и пусть N — число точек Λ , расположенных внутри D_R . Обозначим эти точки через K_1, K_2, \dots, K_n . Пусть $K_i = K_{\pi_i}$. Объединение всех параллелограммов π_i ($1 \leq i \leq n$) содержит D_{R-l} и содержится в D_{R+l} . Поэтому если площадь $KLMN$ равна S , то

$$\pi(R-l)^2 \leq nS \leq \pi(R+l)^2.$$

То же самое верно (возможно, с другим l , но мы можем взять большее из двух l) для параллелограмма $OACB$, который также не содержит никакой точки Λ , отличной от его вершин; следовательно,

$$\pi(R-l)^2 \leq ns \leq \pi(R+l)^2.$$

Поделив одно неравенство на другое, мы получим, что

$$\frac{(R-l)^2}{(R+l)^2} \leq \frac{s}{s} \leq \frac{(R+l)^2}{(R-l)^2};$$

поскольку $\frac{(R-l)^2}{(R+l)^2}$ для больших R сколь угодно близко к 1, мы получаем, что $S=s$.

(1) Во-первых, заметим, что если треугольник PQR с вершинами в Λ не содержит (внутри или на границе) точек Λ , отличных от P, Q, R , то его площадь равна $\frac{s}{2}$: этот треугольник является половиной параллелограмма $PQRS$, который также не содержит точек Λ , отличных от его вершин, и $S \in \Lambda$ по предложению 1.2. Таким образом, площадь параллелограмма $PQRS$ равна s (по утверждению (2)), а площадь треугольника PQR равна $\frac{s}{2}$. Далее, если наш параллелограмм $KLMN$ содержит q точек Λ внутри себя и p точек на сторонах (отличных от K, L, M, N), то p четно (противоположные стороны содержат равное число точек Λ), и параллелограмм $KLMN$ можно разрезать на $2q + p + 2$ треугольников с вершинами в Λ , не содержащих других точек Λ внутри или на сторонах (см. рис. 1.2). Тогда его площадь равна

$$(2q + p + 2) \frac{s}{2} = \left(q + \frac{p}{2} + 1\right)s = ns, \quad \text{где } n = q + \frac{p}{2} + 1 \in \mathbb{Z}.$$

Рис. 1.2. Разрезание параллелограмма на треугольники

(Почему число треугольников равно $2q + p + 2$? Посчитаем сумму всех углов всех треугольников, которая, конечно, равна количеству треугольников, умноженному на π . Каждая точка внутри параллелограмма дает в эту сумму вклад 2π , каждая точка внутри стороны дает π , а четыре вершины дают 2π . Поделим на π , чтобы найти число треугольников.)

1.6. Доказательство теоремы 1.1

Пусть α, p и q те же, что и в теореме 1.1. Рассмотрим решетку, порожденную векторами $v = (-1, 0)$ и $w = (\alpha, 1)$. Тогда

$$pv + qw = (q\alpha - p, q) = \left(q\left(\alpha - \frac{p}{q}\right), q\right).$$

Рис. 1.3. Доказательство теоремы 1.1

Мы хотим доказать, что для бесконечно многих (p, q) эта точка лежит в полосе $-\varepsilon < x < \varepsilon$, заштрихованной на рис. 1.3(а), или, иными словами, что заштрихованная полоса содержит (для любого $\varepsilon > 0$) бесконечно много точек решетки.

Это очевидно, если ε не очень мало, скажем, если $\varepsilon = \frac{1}{2}$. В самом деле, для всякого целого положительного q горизонтальная прямая $y = q$ содержит последовательность точек решетки, причем расстояние между последовательными точками равно 1; ровно одна из этих точек будет лежать внутри широкой полосы $|x| < \frac{1}{2}$. Поэтому широкая полоса содержит бесконечно много точек решетки с положительными y -координатами.

Выберем такое целое положительное n , что $\frac{1}{2n} < \varepsilon$, и разрежем широкую полосу на $2n$ узеньких полос ширины $\frac{1}{2n}$. По крайней мере одна из этих узеньких полос должна содержать бесконечно много точек с положительными y -координатами; пусть это полоса, заштрихованная на рис. 1.3(б). Пусть A_0, A_1, A_2, \dots — точки в заштрихованной полосе, пронумерованные в порядке увеличения y -координаты. Для любого $i > 0$ рассмотрим вектор с началом A_i , равный A_0O ; пусть B_i — конец этого вектора. Поскольку $OA_0A_iB_i$ — параллелограмм и O, A_0, A_i принадлежат решетке, B_i тоже принадлежит решетке. Далее, x -координата B_i равна разности между x -координатами A_i и A_0 (опять-таки из-за того, что $OA_0A_iB_i$ — параллелограмм). Следовательно, абсолютное значение x -координаты B_i меньше, чем $\frac{1}{2n} < \varepsilon$; это значит, что все точки B_i лежат в заштрихованной на рис. 1.3(а) полосе.

1.7. Квадратичные приближения

Теорема 1.1, как бы ни были прекрасны ее формулировка и доказательство, выглядит достаточно разочаровывающе. Если все числа можно приблизить

сколь угодно хорошо, то у нас нет никакого способа различить числа, допускающие и не допускающие хорошие приближения. Чтобы улучшить ситуацию, мы можем попытаться работать с другим определением качества приближения, при котором больший вес придается знаменателю q . Будем теперь говорить, что приближение $\frac{p}{q}$ числа α *хорошее*, если произведение $q^2 \left| \alpha - \frac{p}{q} \right|$ мало.

Следующая теорема, доказанная сто лет назад, показывает, что такой выбор разумен.

ТЕОРЕМА 1.4 (А. Гурвиц, Э. Борель). (1) Для любого α существует бесконечно много таких дробей $\frac{p}{q}$, что

$$q^2 \left| \alpha - \frac{p}{q} \right| < \frac{1}{\sqrt{5}}.$$

(2) Существует такое иррациональное число α , что для любого $\lambda > \sqrt{5}$ есть лишь конечное число таких дробей $\frac{p}{q}$, что

$$q^2 \left| \alpha - \frac{p}{q} \right| < \frac{1}{\lambda}.$$

Доказательство этого результата содержится в п. 1.12. Оно основано на геометрической конструкции п. 1.6 и на свойствах так называемых цепных дробей, которые будут обсуждаться в п. 1.8. Но прежде чем рассматривать цепные дроби, мы удовлетворим естественное любопытство читателя, который хочет узнать, что за число упомянуто в утверждении (2). Что же это за число, самое иррациональное из всех иррациональных чисел, число, наименее склонное к рациональному приближению? Как это ни странно, это «самое плохое» число знают и любят многие поколения художников, скульпторов и архитекторов: это золотое сечение¹ $\frac{1+\sqrt{5}}{2}$.

1.8. Цепные дроби

1.8.1. Определения и терминология. Конечной цепной дробью называется выражение вида

$$a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}}$$

где a_0 целое, a_1, \dots, a_n натуральные и $n \geq 0$.

ПРЕДЛОЖЕНИЕ 1.5. Каждое рациональное число можно представить в виде конечной цепной дроби. Это представление единственно с точностью до

¹Точнее говоря, не только золотое сечение: любое другое число, эквивалентное ему в смысле упражнения 1.8, будет таким же плохим.

одной неоднозначности: если $n > 0$ и $a_n = 1$, то можно убрать a_n и заменить a_{n-1} на $a_{n-1} + 1$.

Доказательство существования. Для несократимой дроби $\frac{p}{q}$ мы докажем существование представления в виде цепной дроби, используя индукцию по q . Для целых чисел ($q = 1$) это очевидно. Предположим, что представление в виде цепной дроби существует для всех дробей со знаменателями, меньшими q . Пусть $r = \frac{p}{q}$, $a_0 = [r]$. Тогда $r = a_0 + \frac{p'}{q}$, где $0 < p' < q$, и $r = a_0 + \frac{1}{r'}$, где $r' = \frac{q}{p'}$. Поскольку $p' < q$, существует представление в виде цепной дроби

$$r' = a_1 + \frac{1}{a_2 + \frac{1}{\dots + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}$$

и, поскольку $r' > 1$, $a_1 = [r'] \geq 1$. Поэтому

$$r = a_0 + \frac{1}{r'} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}}$$

Доказательство единственности. Если

$$r = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\dots + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}}$$

и $a_n > 1$ (или $n = 0$), то

$$a_0 = [b_0], \quad a_1 = [b_1], \quad \dots, \quad a_n = [b_n] (= b_n),$$

где

$$b_0 = r, \quad b_1 = \frac{1}{b_0 - a_0}, \quad b_2 = \frac{1}{b_1 - a_1}, \quad \dots, \quad b_n = \frac{1}{b_{n-1} - a_{n-1}};$$

таким образом, a_0, a_1, a_2, \dots однозначно определяются по r .

Последняя строка формул дает алгоритм вычисления a_0, a_1, a_2, \dots для заданного r . Более того, этот алгоритм можно применить вместо r к иррациональному числу α ; в этом случае мы получим бесконечную последовательность целых чисел a_0, a_1, a_2, \dots , где $a_i > 0$ при $i > 0$. Тогда мы пишем

$$\alpha = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \dots}}$$

Числа a_0, a_1, a_2, \dots называются *неполными частными* для α . Число

$$r_n = a_0 + \frac{1}{a_1 + \frac{1}{\dots + \frac{1}{a_{n-1} + \frac{1}{a_n}}}}$$

называется *n-й подходящей дробью* к α . Очевидно,

$$r_0 < r_2 < r_4 < \dots < \alpha < \dots < r_5 < r_3 < r_1.$$

Обычная процедура упрощения многоэтажных дробей дает значения для числителя и знаменателя r_n :

$$r_0 = \frac{a_0}{1}, \quad r_1 = \frac{a_0 a_1 + 1}{a_1}, \quad r_2 = \frac{a_0 a_1 a_2 + a_0 + a_2}{a_1 a_2 + 1}, \quad \dots,$$

или $r_n = \frac{p_n}{q_n}$, где

$$\begin{aligned} p_0 &= a_0, & p_1 &= a_0 a_1 + 1, & p_2 &= a_0 a_1 a_2 + a_0 + a_2, & \dots \\ q_0 &= 1, & q_1 &= a_1, & q_2 &= a_1 a_2 + 1, & \dots \end{aligned}$$

С этого момента мы будем использовать сокращенные обозначения для цепных дробей: бесконечная цепная дробь с неполными частными a_0, a_1, a_2, \dots будет обозначаться $[a_0; a_1, a_2, \dots]$; конечная цепная дробь с неполными частными a_0, a_1, \dots, a_n будет обозначаться $[a_0; a_1, a_2, \dots, a_n]$.

1.8.2. Несколько простых соотношений.

Предложение 1.6. Пусть $a_0, a_1, \dots, p_0, p_1, \dots, q_0, q_1, \dots$ такие же, как раньше. Тогда

- (1) $p_n = a_n p_{n-1} + p_{n-2}$ ($n \geq 2$);
- (2) $q_n = a_n q_{n-1} + q_{n-2}$ ($n \geq 2$);
- (3) $p_{n-1} q_n - p_n q_{n-1} = (-1)^n$ ($n \geq 1$).

Доказательство. (1) и (2). Мы докажем эти результаты в более общем случае, когда a_0, a_1, a_2, \dots — произвольные вещественные числа (не обязательно целые). Для $n = 2$ требуемые соотношения уже выполняются. Пусть $n > 2$; предположим, что

$$\begin{aligned} p_{n-1} &= a_{n-1} p_{n-2} + p_{n-3}, \\ q_{n-1} &= a_{n-1} q_{n-2} + q_{n-3} \end{aligned}$$

для любых a_0, \dots, a_{n-1} . Применим эти формулы к $a'_0 = a_0, \dots, a'_{n-2} = a_{n-2}, a'_{n-1} = a_{n-1} + \frac{1}{a_n}$. Очевидно, $p'_i = p_i, q'_i = q_i$ при $i \leq n-2$, и $p'_{n-1} = \frac{p_n}{a_n}, q'_{n-1} = \frac{q_n}{a_n}$.

Поэтому

$$\begin{aligned} p_n &= a_n p'_{n-1} = a_n(a'_{n-1} p_{n-2} + p_{n-3}) = \\ &= a_n \left(\left(a_{n-1} + \frac{1}{a_n} \right) p_{n-2} + p_{n-3} \right) = \\ &= a_n(a_{n-1} p_{n-2} + p_{n-3}) + p_{n-2} = \\ &= a_n p_{n-1} + p_{n-2}, \end{aligned}$$

и аналогично $q_n = a_n q_{n-1} + q_{n-2}$.

(3). Проведем индукцию по n . Для $n = 1$ имеем

$$p_0 q_1 - p_1 q_0 = a_0 a_1 - (a_0 a_1 + 1) \cdot 1 = -1.$$

Если $n \geq 2$ и равенство выполняется для $n-1$ вместо n , то

$$\begin{aligned} p_{n-1} q_n - p_n q_{n-1} &= p_{n-1} (a_n q_{n-1} + q_{n-2}) - (a_n p_{n-1} + p_{n-2}) q_{n-1} = \\ &= p_{n-1} q_{n-2} - p_{n-2} q_{n-1} = \\ &= -(p_{n-2} q_{n-1} - p_{n-1} q_{n-2}) = \\ &= -(-1)^{n-1} = (-1)^n. \end{aligned}$$

Следствие 1.7. $\lim_{n \rightarrow \infty} r_n = \alpha$.

Доказательство. В самом деле,

$$r_n - r_{n-1} = \frac{p_n}{q_n} - \frac{p_{n-1}}{q_{n-1}} = \frac{p_n q_{n-1} - q_n p_{n-1}}{q_n q_{n-1}} = \frac{(-1)^{n-1}}{q_n q_{n-1}}.$$

Так как α лежит между r_{n-1} и r_n , $|r_n - \alpha| < \frac{1}{q_n q_{n-1}}$, а это выражение стремится к 0, когда n стремится к бесконечности.

1.8.3. Чем цепные дроби лучше десятичных. Десятичные дроби для рациональных чисел — либо конечные, либо бесконечные периодические. Десятичные дроби для иррациональных чисел, таких как e , π или $\sqrt{2}$, совершенно беспорядочны.

Цепные дроби для рациональных чисел всегда конечны. Бесконечные периодические цепные дроби соответствуют «квадратичным иррациональностям», то есть корням квадратных уравнений с рациональными коэффициентами. Мы оставляем доказательство этого утверждения в качестве упражнения для читателя (см. упражнения 1.4 и 1.5), но дадим пару примеров. Пусть

$$\alpha = [1; 1, 1, 1, \dots], \quad \beta = [2; 2, 2, 2, \dots].$$

Тогда $\alpha = 1 + \frac{1}{\alpha}$, $\beta = 2 + \frac{1}{\beta}$. Поэтому $\alpha^2 - \alpha - 1 = 0$, $\beta^2 - 2\beta - 1 = 0$, и, следовательно, $\alpha = \frac{1 + \sqrt{5}}{2}$, $\beta = 1 + \sqrt{2}$ (мы берем положительные корни квадратных уравнений). Таким образом, α — «золотое сечение»; кроме того, $\sqrt{2} = \beta - 1 = [1; 2, 2, 2, \dots]$.

1.8.4. Чем десятичные дроби лучше цепных. Для десятичных дробей имеются удобные алгоритмы выполнения арифметических действий (и даже извлечения квадратного корня). Для цепных дробей таких алгоритмов почти нет. Например, если

$$[a_0; a_1, a_2, \dots] + [b_0; b_1, b_2, \dots] = [c_0; c_1, c_2, \dots],$$

то практически нет разумных формул, выражающих c_i через a_i и b_i , за исключением очевидных соотношений

$$[a_0; a_1, a_2, \dots] + n = [a_0 + n; a_1, a_2, \dots] \quad (\text{если } n \in \mathbb{Z}),$$

$$[a_0; a_1, a_2, \dots]^{-1} = [0; a_0, a_1, a_2, \dots] \quad (\text{если } a_0 > 0)$$

(см., однако, упражнения 1.2 и 1.3).

1.9. Алгоритм Евклида

1.9.1. Цепные дроби и алгоритм Евклида. Алгоритм Евклида обычно используется для нахождения наибольшего общего делителя. Если M и N — два натуральных числа и $N > M$, то повторное деление с остатком позволяет получить цепочку равенств

$$N = a_0M + b_0,$$

$$M = a_1b_0 + b_1,$$

$$b_0 = a_2b_1 + b_2,$$

.....

$$b_{n-2} = a_nb_{n-1},$$

где все a_i и b_i натуральные и

$$0 < b_{n-1} < b_{n-2} < \dots < b_0 < M.$$

Число b_{n-1} — наибольший общий делитель M и N , и его можно вычислить при помощи алгоритма Евклида, даже если M и N слишком велики, чтобы искать их разложение на простые множители. (Стоит упомянуть, что алгоритм Евклида может быть применен не только к целым числам, но и к многочленам от одной переменной с комплексными, действительными или рациональными коэффициентами.)

Однако с нашей теперешней точки зрения, самое главное свойство алгоритма Евклида — это его связь с цепными дробями.

Предложение 1.8. (1) Числа a_0, a_1, \dots, a_n — неполные частные дроби $\frac{N}{M}$:

$$\frac{N}{M} = [a_0; a_1, \dots, a_n].$$

(2) Пусть $\frac{p_i}{q_i}$ ($i = 0, 1, 2, \dots, n$) — подходящие дроби к $\frac{N}{M}$. Тогда

$$b_i = (-1)^i(Nq_i - Mp_i).$$

Доказательство. Докажем (1):

$$\begin{aligned} \frac{N}{M} &= a_0 + \frac{b_0}{M} = a_0 + \frac{1}{M/b_0} = \\ &= a_0 + \frac{1}{a_1 + \frac{b_1}{b_0}} = a_0 + \frac{1}{a_1 + \frac{1}{b_0/b_1}} = \\ &= a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{b_2}{b_1}}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{b_1/b_2}}} = \\ &= \dots = [a_0; a_1, \dots, a_n]. \end{aligned}$$

Докажем (2). Для $i = 0, 1$ утверждение очевидно:

$$\begin{aligned} b_0 &= N - Ma_0 = Nq_0 - Mp_0; \\ b_1 &= M - a_1b_0 = M - Na_1 + Ma_0a_1 = M(a_0a_1 + 1) - Na_1 = \\ &= -(Nq_1 - Mp_1). \end{aligned}$$

Далее по индукции:

$$\begin{aligned} b_i &= b_{i-2} - a_i b_{i-1} = (-1)^i [Nq_{i-2} - Mp_{i-2} + a_i(Nq_{i-1} - Mp_{i-1})] = \\ &= (-1)^i [N(a_i q_{i-1} + q_{i-2}) - M(a_i p_{i-1} + p_{i-2})] = \\ &= (-1)^i (Nq_i - Mp_i). \end{aligned}$$

Все приведенные выше действия можно проделать и в случае, когда целые числа N, M заменены вещественными числами $\beta, \gamma > 0$. Мы получим бесконечную (если $\frac{\beta}{\gamma}$ иррационально) последовательность равенств

$$\begin{aligned} \beta &= a_0 \gamma + b_0, \\ \gamma &= a_1 b_0 + b_1, \\ b_0 &= a_2 b_1 + b_2, \\ &\dots \end{aligned}$$

где a_0 целое, a_1, a_2, \dots натуральные, а вещественные числа b_i удовлетворяют неравенствам

$$0 < \dots < b_2 < b_1 < b_0 < \gamma.$$

Предложение 1.8 можно обобщить на этот случай.

Предложение 1.9. (1) $\frac{\beta}{\gamma} = [a_0; a_1, a_2, \dots]$.

(2) Если $\frac{p_i}{q_i}$ — i -я подходящая дробь к $\frac{\beta}{\gamma}$, то $b_i = (-1)^i (\gamma q_i - \beta p_i)$.

(Доказательство такое же, как и выше.)

1.9.2. Геометрическое изображение алгоритма Евклида. Оно показано на рис. 1.4.

Выберем точку O на плоскости и проведем через нее прямую l (на рис. 1.4 она вертикальна). Возьмем точки A_{-2} и A_{-1} , расположенные на расстояниях β и γ соответственно от прямой l и находящиеся выше горизонтальной прямой, проходящей через O : A_{-2} справа от l , а A_{-1} — слева. Отложим вектор $\overrightarrow{OA_{-1}}$ от точки A_{-2} столько раз, сколько получится, чтобы он не пересекал прямую l . Пусть A_0 — конец последнего вектора; вектор $\overrightarrow{A_0D}$ пересекает l . Теперь отложим вектор $\overrightarrow{OA_0}$ от точки A_{-1} столько раз, сколько получится, чтобы он не пересекал l ; пусть A_1 — конец последнего вектора. Затем отложим вектор $\overrightarrow{OA_1}$ от точки A_0 и получим точку A_2 , потом A_3, A_4 (на рис. 1.4 не показаны) и т. д. Мы получим две ломаные $A_{-2}A_0A_2A_4\dots$ и $A_{-1}A_1A_3\dots$, сходящиеся к l с двух сторон, причем $\overrightarrow{A_{-2}A_0} = a_0 \overrightarrow{OA_{-1}}$, $\overrightarrow{A_{-1}A_1} = a_1 \overrightarrow{OA_0}$, $\overrightarrow{A_0A_2} = a_2 \overrightarrow{OA_1}$ и т. д.

Рис. 1.4. Геометрическое представление алгоритма Евклида

С алгоритмом Евклида эту конструкцию связывает цепочка формул, показанных на рис. 1.4. В частности, $\frac{\beta}{\gamma} = [a_0; a_1, a_2, \dots]$.

Заметим, что если какая-то точка A_n лежит на прямой l , то отношение $\frac{\beta}{\gamma}$ рационально и равно $[a_0; a_1, a_2, \dots, a_n]$.

Следующее наблюдение очень важно для последующего. Все точки, отмеченные на рис. 1.4 (не только $A_{-2}, A_{-1}, A_0, A_1, A_2$, но и B, C, D), принадлежат решетке Λ , порожденной векторами $\overline{OA_{-2}}$ и $\overline{OA_{-1}}$. Действительно, рассмотрим последовательность параллелограммов

$$\overline{OA_{-1}BA_{-2}}, \overline{A_{-1}OBC}, \overline{A_{-1}OCA_0}, \overline{A_{-1}OA_0D}, \overline{DOA_0A_1}, \overline{A_1OA_0A_2}, \dots$$

Так как A_{-1}, O, A_{-2} — точки решетки, то, последовательно применяя предложение 1.2, мы получаем, что $B, C, A_0, D, A_1, A_2, \dots$ — точки решетки. Более того, верно следующее.

Предложение 1.10. *Не существует точек решетки Λ , лежащих между ломаными $A_{-2}A_0A_2A_4\dots$ и $A_{-1}A_1A_3\dots$ (и выше A_{-2} и A_{-1}).*

Доказательство. Область между этими ломаными покрывается параллелограммами $\overline{OA_{-2}BA_{-1}}, \overline{OBCA_{-1}}, \overline{OCA_0A_{-1}}, \overline{OA_0DA_{-1}}, \overline{OA_0A_1D}, \overline{OA_0A_2A_1}, \overline{OA_2EA_1}$ (точка E находится значительно выше рис. 1.4) и т. д. Площади этих параллелограммов равны (каждые два последовательных параллелограмма имеют общее основание и равные высоты). Поэтому у них всех такая же площадь, как у параллелограмма $\overline{OA_{-2}BA_{-1}}$, и, согласно предложению 1.3(2), ни один из них не содержит точек решетки Λ .

(Отметим, что ломаные $A_{-2}A_0A_2A_4\dots$ и $A_{-1}A_1A_3\dots$ можно построить как «многоугольники Ньютона». Предположим, что в каждую точку решетки Λ , расположенную справа от l и выше A_{-2} , вбит гвоздь. Расположим на плоскости линейку горизонтально и так, чтобы она касалась гвоздя в A_{-2} , и будем вращать ее по часовой стрелке так, чтобы она всегда касалась по крайней мере одного гвоздя. Тогда линейка будет вращаться сначала вокруг A_{-2} , потом вокруг A_0 , потом вокруг A_2 и т. д., и в результате она заметет внешнюю область ломаной $A_{-2}A_0A_2A_4\dots$)

1.10. Подходящие дроби как наилучшие приближения

Пусть α — действительное число. В п. 1.6 мы рассматривали решетку Λ , порожденную векторами $(-1, 0)$ и $(\alpha, 1)$. Для любых p и q точка

$$p(-1, 0) + q(\alpha, 1) = (q\alpha - p, q) = \left(q\left(\alpha - \frac{p}{q}\right), q \right)$$

принадлежит решетке; нашим старым показателем качества приближения $\frac{p}{q}$ к числу α было расстояние от этой точки до оси y . Новый показатель качества, $q^2 \left| \alpha - \frac{p}{q} \right|$, равен модулю произведения координат этой точки. Поэтому вопрос о том, для скольких приближений $\frac{p}{q}$ к числу α этот показатель каче-

ства будет меньше ε , эквивалентен вопросу о том, сколько точек решетки Λ , расположенных выше оси x ($q > 0$), лежат внутри «гиперболического креста» $|xy| < \varepsilon$ (рис. 1.5).

Рис. 1.5. Точки решетки в гиперболическом кресте

Применим конструкцию п. 1.9.2 к решетке Λ с $A_{-2} = (\alpha, 1)$ и $A_{-1} = (-1, 0)$. Каковы координаты точек A_0, A_1, A_2, \dots ?

Предложение 1.11. При $n \geq 0$ имеем $A_n = (q_n \alpha - p_n, q_n)$, где p_n и q_n — числитель и знаменатель (несократимой) n -й подходящей дроби к числу α .

Доказательство. Проведем индукцию по n . Для $n = 0, 1$ все проверяется непосредственно: так как $p_0 = a_0, q_0 = 1, p_1 = a_0 a_1 + 1, q_1 = a_0$ (см. п. 1.8), имеем

$$\begin{aligned} A_0 &= A_{-2} + a_0 A_{-1} = (\alpha, 1) + a_0(-1, 0) = \\ &= (\alpha - a_0, 1) = (q_0 \alpha - p_0, q_0), \\ A_1 &= A_{-1} + a_1 A_0 = (-1, 0) + a_1(\alpha - a_0, 1) = \\ &= (a_1 \alpha - (a_0 a_1 + 1), a_1) = (q_1 \alpha - p_1, q_1). \end{aligned}$$

Далее, если $n \geq 2$ и формулы для A_{n-1} и A_{n-2} верны, то

$$\begin{aligned} A_n &= A_{n-2} + a_n A_{n-1} = (q_{n-2} \alpha - p_{n-2}, q_{n-2}) + a_n(q_{n-1} \alpha - p_{n-1}, q_{n-1}) = \\ &= ((a_n q_{n-1} + q_{n-2}) \alpha - a_n p_{n-1} - p_{n-2}, a_n q_{n-1} + q_{n-2}) = (q_n \alpha - p_n, q_n). \end{aligned}$$

Предложение 1.11 показывает, что подходящие дроби — это наилучшие рациональные приближения действительных чисел. В частности, верно следующее.

Предложение 1.12. Пусть $\varepsilon > 0$. Если только для конечного числа подходящих дробей $\frac{p_n}{q_n}$ выполнено условие $q_n^2 \left| \alpha - \frac{p_n}{q_n} \right| < \varepsilon$, то все множество таких дробей $\frac{p}{q}$, что $q^2 \left| \alpha - \frac{p}{q} \right| < \varepsilon$, конечно.

Доказательство. Из предположения следует, что для некоторого n все точки $A_{n+1}, A_{n+2}, A_{n+3}, \dots$ лежат вне гиперболического креста $|xy| < \varepsilon$. Это значит, что весь гиперболический крест лежит между ломаными $A_{n+1}A_{n+3}A_{n+5}\dots$ и $A_{n+2}A_{n+4}A_{n+6}\dots$ (мы используем выпуклость гиперболы: если точки A_k и A_{k+2} лежат внутри компоненты связности области $|xy| > \varepsilon$, то там же лежит весь отрезок A_kA_{k+2}). Но согласно предложению 1.10 между двумя ломаными (и выше A_n) нет точек решетки. Поэтому гиперболический крест $|xy| > \varepsilon$ не содержит точек решетки, расположенных выше A_n . Отсюда следует наше предложение.

Заметим, что выражение $q^2 \left| \alpha - \frac{p}{q} \right|$ не очень важно для этого доказательства. То же самое утверждение будет выполняться, если показателем качества считать $q^3 \left| \alpha - \frac{p}{q} \right|$, или $q^{100} \left| \alpha - \frac{p}{q} \right|$, или вообще любое выражение $F\left(q, \left| \alpha - \frac{p}{q} \right| \right)$, где функция F такова, что область $F(x, y) > \varepsilon$, расположенная в первой или второй координатной четверти, выпукла для любого ε .

Таким образом, подходящие дроби дают наилучшие приближения. Например, для золотого сечения $\frac{1+\sqrt{5}}{2} = [1; 1, 1, 1, \dots]$ наилучшими приближениями будут

$$1, [1; 1] = \frac{2}{1}, [1; 1, 1] = \frac{3}{2}, [1; 1, 1, 1] = \frac{5}{3}, [1; 1, 1, 1, 1] = \frac{8}{5}, \dots;$$

это отношения последовательных чисел Фибоначчи (что следует из предложения 1.6(2)). Для $\sqrt{2} = [1; 2, 2, 2, \dots]$ наилучшими приближениями будут

$$1, [1; 2] = \frac{3}{2}, [1; 2, 2] = \frac{7}{5}, [1; 2, 2, 2] = \frac{17}{12}, [1; 2, 2, 2, 2] = \frac{41}{29}, \\ [1; 2, 2, 2, 2, 2] = \frac{99}{70}, \dots, [1; 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2] = \frac{47321}{33641}, \dots$$

Мы упомянули последние два приближения к $\sqrt{2}$ в п. 1.2; в частности, мы сказали, что $\frac{99}{70}$ — наилучшее приближение к $\sqrt{2}$ среди дробей с двузначными знаменателями.

Самое удивительное состоит в том, что существует прекрасная формула для показателей качества подходящих дробей.

1.11. Показатель качества для подходящих дробей

ТЕОРЕМА 1.13. Пусть $\frac{p_n}{q_n}$ — (несократимая) n -я подходящая дробь для вещественного числа $\alpha = [a_0; a_1, a_2, \dots]$. Тогда

$$q_n^2 \left| \alpha - \frac{p_n}{q_n} \right| = \frac{1}{\lambda_n},$$

где

$$\lambda_n = a_{n+1} + \frac{1}{a_{n+2} + \frac{1}{a_{n+3} + \frac{1}{\dots}}} + \frac{1}{a_n + \frac{1}{a_{n-1} + \frac{1}{\dots + \frac{1}{a_1}}}}$$

Доказательство основано на следующей лемме.

ЛЕММА 1.14. Пусть точки A и B имеют координаты (a_1, a_2) , $(-b_1, b_2)$ в стандартной прямоугольной системе координат с началом O , причем a_1, a_2, b_1, b_2 положительны. Тогда площадь параллелограмма $OACB$ (см. рис. 1.6(a)) равна $a_1b_2 + b_1a_2$.

Рис. 1.6. Нахождение площади параллелограмма

Доказательство леммы. Проведем вертикальные прямые через A и B и горизонтальную прямую через C . Получим пятиугольник $OAFDB$ (см. рис. 1.6(б)). Разобьем его на семь частей, показанных на рисунке, и обозначим через S_i площадь части, обозначенной как i . Очевидно, $EF = GA = a_1$, $DB = GO = a_2$, $AF = OH = b_2$. Очевидно также, что $S_4 = S_2 + S_5$ и что $S_1 = S_7$. Поэтому

$$\begin{aligned} S_{OACB} &= S_3 + S_4 + S_6 + S_7 = S_3 + (S_2 + S_5) + S_6 + S_1 = \\ &= (S_1 + S_2 + S_3) + (S_5 + S_6) = \\ &= S_{HEDB} + S_{AFEG} = b_1a_2 + a_1b_2. \end{aligned}$$

Доказательство теоремы. Рассмотрим рис. 1.7(a). Он соответствует случаю, когда n четно. Мы будем использовать обозначение $r_k = |\alpha q_k - p_k|$. Координаты точек $A_{-2}, A_{-1}, A_{n-1}, A_n$ равны $(\alpha, 1), (-1, 0), (-r_{n-1}, q_{n-1}), (r_n, q_n)$ (см. предложение 1.11). Площадь параллелограмма OA_nEA_{n-1} равна 1 (см. предложение 1.10 и его доказательство). Имеют место следующие соотношения:

- (1) $r_{n-1}q_n + r_nq_{n-1} = 1$;
- (2) $\frac{r_{n-1}}{r_n} = [a_{n+1}; a_{n+2}, a_{n+3}, \dots]$;
- (3) $\frac{q_n}{q_{n-1}} = [a_n; a_{n-1}, \dots, a_1]$.

Рис. 1.7. Доказательство теоремы 1.13

Равенство (1) вытекает из леммы 1.14. Равенство (2) следует из предложения 1.9(1) (алгоритм Евклида для $\frac{r_{n-1}}{r_n}$ является частью алгоритма Евклида для $\frac{\alpha}{1}$, как показано на рис. 1.4). Равенство (3) может показаться менее очевидным, но также следует из предложения 1.9(1). Чтобы это увидеть, отразим точки A_n, A_{n-2}, \dots, A_0 относительно начала координат, как показано на рис. 1.7(б). Получим картинку для алгоритма Евклида для $\frac{q_n}{q_{n-1}}$ (повернутую на 90° и отраженную относительно оси x). Ломаными, аналогичными $A_{-2}A_0A_2A_4\dots$ и $A_{-1}A_1A_3A_5\dots$, будут $A'_n, A'_{n-2}, \dots, A'_0$ и $A_{n-1}A_{n-3}, \dots, A_{-1}$. Вторая из них заканчивается в точке A_{-1} на оси x ; это значит (как мы заметили в п. 1.9.2), что $\frac{q_n}{q_{n-1}}$ — конечная цепная дробь $[a_n; a_{n-1}, a_{n-2}, \dots, a_1]$, как и утверждает равенство (3).

Теперь поделим равенство (1) на $r_n q_n$ и вычислим λ_n :

$$\lambda_n = \frac{1}{r_n q_n} = \frac{r_{n-1}}{r_n} + \frac{q_{n-1}}{q_n} = [a_{n+1}; a_{n+2}, \dots] + \frac{1}{[a_n; a_{n-1}, \dots, a_1]}.$$

Кроме того,

$$\lambda_{n-1} = \frac{1}{r_{n-1} q_{n-1}} = \frac{q_n}{q_{n-1}} + \frac{r_n}{r_{n-1}} = [a_n; a_{n-1}, \dots, a_1] + \frac{1}{[a_{n+1}; a_{n+2}, \dots]}.$$

Это завершает доказательство теоремы как для четных, так и для нечетных n .

Теорема 1.13 показывает, что, хотя подходящие дроби являются наилучшими приближениями действительных чисел, не все они одинаково хороши. Приближение $\frac{p_n}{q_n}$ действительно хорошо, если λ_n велико, то есть (поскольку

$a_{n+1} < \lambda_n < a_{n+1} + 2$) если неполное частное a_{n+1} велико. В этом смысле ни золотое сечение, ни $\sqrt{2}$ не обладают действительно хорошими приближениями. Рассмотрим наиболее часто используемые рациональные числа π и e . Нетрудно превратить десятичные приближения, получаемые при помощи карманного калькулятора, в фрагменты цепных дробей (мы обсудим это детально в п. 1.13). В частности,

$$\pi = [3; 7, 15, 1, 293, 10, 3, 8, \dots], \quad e = [2; 1, 2, 1, 1, 4, 1, 1, 6, \dots].$$

Мы видим, что, в отличие от e , у π есть большие неполные частные, такие как 15 и 293. Соответствующими хорошими приближениями будут

$$[3; 7] = \frac{22}{7}, \quad [3; 1, 15, 1] = \frac{355}{113}.$$

Первое из них было известно Архимеду; его знаменатель равен 7, и оно дает значение π с ошибкой $1,3 \cdot 10^{-3}$. Второе было открыто почти четыре столетия назад Адрианом Мецием. Оно дает примечательную (для дроби с таким знаменателем) точность $2,7 \cdot 10^{-7}$, что позволяет получить π с шестью верными десятичными знаками. Для e нет ничего похожего: лучшими приближениями (в рамках фрагмента цепной дроби, приведенного выше) будут $\frac{19}{7}$ (погрешность $\approx 4 \cdot 10^{-3}$) и $\frac{199}{71}$ (погрешность $\approx 2,8 \cdot 10^{-5}$). Дальнейшую информацию о цепных дробях для π и e см. в [62, приложение II].

1.12. Доказательство теоремы Гурвица—Бореля

Пусть $\alpha = [a_0; a_1, a_2, \dots]$ — иррациональное число. Нам надо доказать, что для бесконечно многих подходящих дробей $\frac{p_n}{q_n}$ выполнено неравенство

$$\lambda_n = \frac{1}{q_n(q_n \alpha - p_n)} > \sqrt{5}$$

и что это не всегда верно, если $\sqrt{5}$ заменить бóльшим числом.

Случай 1. Пусть бесконечно много неполных частных a_n равны по крайней мере 3. Тогда для этих n имеем

$$\lambda_{n-1} > a_n \geq 3 > \sqrt{5}.$$

Случай 2. Пусть лишь конечное число a_n больше 2, но бесконечно много из них равны 2. Тогда для бесконечно многих n $a_{n+1} = 2$, $a_n \leq 2$, $a_{n+2} \leq 2$, и

$$\lambda_n = a_{n+1} + \frac{1}{a_{n+2} + \frac{1}{\dots}} + \frac{1}{a_n + \frac{1}{\dots}} \geq 2 + \frac{1}{3} + \frac{1}{3} = \frac{8}{3} > \sqrt{5}.$$

Случай 3. Для всех достаточно больших n $a_n = 1$. Тогда при таких n имеем

$$\lambda_n = [1; 1, 1, 1, \dots] + \frac{1}{[1; 1, 1, \dots, a_1]}.$$

Первое слагаемое равно золотому сечению $\frac{\sqrt{5}+1}{2}$, а второе стремится к числу $\left(\frac{\sqrt{5}+1}{2}\right)^{-1} = \frac{\sqrt{5}-1}{2}$ при $n \rightarrow \infty$ и будет больше $\frac{\sqrt{5}-1}{2}$ для каждого второго n . Поэтому $\lambda_n > \frac{\sqrt{5}+1}{2} + \frac{\sqrt{5}-1}{2} = \sqrt{5}$ для бесконечно многих n , но, поскольку $\lim_{n \rightarrow \infty} \lambda_n = \sqrt{5}$, для любого $\varepsilon > 0$ неравенство $\lambda_n > \sqrt{5} + \varepsilon$ выполняется только для конечного числа значений n .

ПРИМЕЧАНИЯ. Из доказательства ясно, что только в третьем случае нельзя заменить $\sqrt{5}$ на большую константу. В этом случае $\alpha = [a_0; a_1, \dots, a_n, 1, 1, 1, \dots]$. Самый замечательный представитель этого класса — золотое сечение

$$\rho = \frac{\sqrt{5}+1}{2} = [1; 1, 1, 1, \dots].$$

Можно доказать, что числа из этого класса — это в точности числа вида $\frac{a\rho+b}{c\rho+d}$, где $a, b, c, d \in \mathbb{Z}$ и $ad - bc = \pm 1$. Если α не относится к этим числам, то константу $\sqrt{5}$ можно увеличить до $\sqrt{8}$. Имеются дальнейшие результаты на эту тему (см. упражнения 1.11—1.14).

В заключение приведем следующую теорему, за которую ее автор Клаус Рот получил премию Филдса в 1958 году.

ТЕОРЕМА 1.15 (К. Рот). Если α — корень алгебраического уравнения

$$a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 = 0$$

с целыми коэффициентами, то для любого $\varepsilon > 0$ существует лишь конечное число таких дробей $\frac{p}{q}$, что

$$\left| \alpha - \frac{p}{q} \right| < \frac{1}{q^{2+\varepsilon}}.$$

1.13. Вернемся к фокусу

В п. 1.3 нам были даны две девятизначные десятичные дроби, из которых одна была получена делением двух трехзначных чисел, а другая представляла собой случайную последовательность цифр. Требуется, глядя на эти дроби, выяснить, «кто есть кто». Если α — 9-разрядное приближение дроби $\frac{p}{q}$ с трехзначным знаменателем q , то

$$\left| \alpha - \frac{p}{q} \right| < \frac{1}{10^9} = \frac{1}{1000 \cdot (1000^2)} < \frac{1}{1000q^2}.$$

В силу теоремы 1.13 это значит, что одно из неполных частных (обозначим его a_{n+1}) числа α больше 1000, а соответствующее q_n меньше 1000. Насколько велико может быть n ? Так как $q_n = a_n q_{n-1} + q_{n-2}$, числа q_n растут по крайней мере так же, как числа Фибоначчи F_n . Поскольку $F_{15} = 987$, n должно быть не больше 15.

Очень легко найти начальный отрезок цепной дроби для данного α :

$$\begin{aligned} [\alpha] &= a_0; \\ (\alpha - a_0)^{-1} &= \alpha_1, \quad [\alpha_1] = a_1; \\ (\alpha_1 - a_1)^{-1} &= \alpha_2, \quad [\alpha_2] = a_2; \\ (\alpha_2 - a_2)^{-1} &= \alpha_3, \quad [\alpha_3] = a_3; \\ &\dots\dots\dots \end{aligned}$$

Используя этот алгоритм, мы можем достаточно быстро найти несколько неполных частных двух чисел, приведенных в п. 1.3:

$$0,635149023 = [0; 1, 1, 1, 2, 1, 6, 13, 1204, 1, \dots],$$

$$0,728101457 = [0; 1, 2, 1, 2, 9, 1, 1, 1, 1, 3, 1, 15, 1, 59, 7, 1, 39, \dots].$$

Очевидно, что первое число (но не второе) имеет очень хорошее рациональное приближение, а именно $[0; 1, 1, 1, 2, 1, 6, 13]$.

Следующий шаг: используя соотношения (1) и (2) из предложения 1.6, мы можем найти соответствующие подходящие дроби:

$$\begin{array}{lll} p_0 = a_0 = 0, & p_1 = a_0 a_1 + 1 = 1, & p_2 = 1 \cdot p_1 + p_0 = 1, \\ p_3 = 1 \cdot p_2 + p_1 = 2, & p_4 = 2 \cdot p_3 + p_2 = 5, & \\ p_5 = 1 \cdot p_4 + p_3 = 7, & p_6 = 6 \cdot p_5 + p_4 = 47, & \\ p_7 = 13 \cdot p_6 + p_5 = 618, & & \\ q_0 = 1, & q_1 = a_1 = 1, & q_2 = 1 \cdot q_1 + q_0 = 2, \\ q_3 = 1 \cdot q_2 + q_1 = 3, & q_4 = 2 \cdot q_3 + q_2 = 8, & \\ q_5 = 1 \cdot q_4 + q_3 = 11, & q_6 = 6 \cdot q_5 + q_4 = 74, & \\ q_7 = 13 \cdot q_6 + q_5 = 973. & & \end{array}$$

Окончательный результат: первое число рационально. Оно равно $\frac{618}{973}$ (для контроля вы можете поделить 618 на 973 на вашем калькуляторе; получится как раз 0,635149023).

1.14. Эпилог

Бов (входит через дверь справа): Ты была права. Калькулятор не может доказать, что $\sqrt{2}$ иррационально.

Алиса (входит через дверь слева): Нет, ты был прав. При помощи калькулятора действительно можно различать такие числа, как $\sqrt{2}$ и $\frac{25}{17}$.

Бов: Да, но это еще не доказательство иррациональности. Я читал в книге по истории, что, когда Пифагор доказал, что $\sqrt{2}$ иррационален, он пригласил всех своих друзей на обед, чтобы отпраздновать это открытие.

Алиса: Ну, всех наших друзей мы приглашать не будем, но давай пообедаем. Мой пирог готов.

Бов: Так давай его попробуем! (Уходят вместе через дверь посередине.)

Эмиль Борель
1871—1956

Адольф Гурвиц
1859—1919

1.15. Упражнения

1.1 (Формула Пика). Пусть P — несамопересекающийся многоугольник, вершины которого находятся в точках решетки, причем площадь элементарного параллелограмма этой решетки равна s . Пусть m — число точек решетки, находящихся внутри P , а n — число точек решетки, находящихся на границе P (включая вершины). Докажите, что площадь многоугольника P равна

$$\left(m + \frac{n}{2} - 1\right)s.$$

УКАЗАНИЕ. Разрежьте P на треугольники с вершинами в точках решетки, которые не содержат других точек решетки внутри или на сторонах, и выясните, что при этом происходит с правой частью равенства.

1.2. Докажите, что

$$-[a_0; a_1, a_2, \dots] = \begin{cases} [-1 - a_0; 1, a_1 - 1, a_2, \dots], & \text{если } a_1 > 1, \\ [-1 - a_0; a_2 + 1, a_3, \dots], & \text{если } a_1 = 1. \end{cases}$$

1.3. (а) Докажите, что если $a_0, a_2, a_4, a_6, \dots$ делятся на n , то

$$\frac{[a_0; a_1, a_2, \dots]}{n} = \left[\frac{a_0}{n}; na_1, \frac{a_2}{n}, na_3, \dots\right].$$

(б) Докажите, что если a_1, a_3, a_5, \dots делятся на n , то

$$n[a_0; a_1, a_2, \dots] = \left[na_0, \frac{a_1}{n}, na_2, \frac{a_3}{n}, \dots\right].$$

1.4. Предположим, что

$$\alpha = [a_0; a_1, a_2, \dots]$$

— периодическая цепная дробь, то есть что существуют такие $r \geq 0$ и $d > 0$, что $a_{m+d} = a_m$ для всех $m \geq r$. Докажите, что α — корень квадратного уравнения с целыми коэффициентами.

УКАЗАНИЕ. Начните со случая $r = 0$.

1.5**. Докажите обратное: если α — корень квадратного уравнения с целыми коэффициентами, то α представляется периодической цепной дробью.

1.6. Найдите цепные дроби, представляющие $\sqrt{3}$, $\sqrt{5}$, $\sqrt{n^2+1}$, $\sqrt{n^2-1}$.

1.7. Используя упражнения 1.6 и 1.3, найдите цепные дроби, представляющие $4\sqrt{5}$, $\frac{\sqrt{5}}{2}$ и $\frac{1+\sqrt{3}}{2}$.

1.8 (подготовительное к упражнению 1.9). Пусть α, β — вещественные числа. Мы говорим, что α эквивалентно β , если $\alpha = \frac{a\beta+b}{c\beta+d}$, где a, b, c, d целые и $ad - bc = \pm 1$. Докажите, что если α эквивалентно β , то β эквивалентно α . Докажите также, что если α эквивалентно β и β эквивалентно γ , то α эквивалентно γ .

1.9*. Пусть

$$\alpha = [a_0; a_1, a_2, \dots], \quad \beta = [b_0; b_1, b_2, \dots]$$

— «почти совпадающие» цепные дроби; это означает, что существуют такие целые неотрицательные k, l , что $a_{k+m} = b_{l+m}$ для всех $m \geq 0$. Докажите, что α и β эквивалентны.

1.10*. Докажите обратное: если α и β эквивалентны, то их цепные дроби почти совпадают (см. упражнение 1.9).

Указание. Тут может пригодиться следующая лемма. Если α и β эквивалентны, то существует такая последовательность вещественных чисел $\alpha_0, \alpha_1, \dots, \alpha_N$, что $\alpha_0 = \alpha$, $\alpha_N = \beta$ и для $1 \leq i \leq N$ имеем

$$\alpha_i = -\alpha_{i-1}, \text{ или } \alpha_i = \alpha_{i-1} + 1, \text{ или } \alpha_i = \frac{1}{\alpha_{i-1}}.$$

1.11. Докажите, что если α не эквивалентно золотому сечению (то есть

$$\alpha \neq [a_0; a_1, a_2, \dots, a_r, 1, 1, 1, \dots]),$$

то $\sqrt{5}$ в теореме Гурвица—Бореля можно заменить на $\sqrt{8}$.

1.12. Докажите, что если α не эквивалентно золотому сечению или $\sqrt{2}$, то $\sqrt{5}$ в теореме Гурвица—Бореля можно заменить на $\sqrt{\frac{221}{25}}$.

Замечание к упражнениям 1.11 и 1.12. Читатель может продолжить последовательность $\sqrt{5}$, $\sqrt{8}$, $\sqrt{\frac{221}{25}}$ и дальше (так, если α не эквивалентно золотому сечению, $\sqrt{2}$ и еще одному конкретному числу, то $\sqrt{5}$ в теореме Гурвица—Бореля можно заменить еще большей константой, и т. д.) Получаемая последовательность сходится к 3.

1.13. Докажите, что имеется несчетное множество вещественных чисел α , обладающих следующим свойством: если $\lambda > 3$, то есть лишь конечное число таких дробей $\frac{p}{q}$, что $\left| \alpha - \frac{p}{q} \right| < \frac{1}{\lambda q^2}$.

УКАЗАНИЕ. Попробуйте числа

$$[1; \underbrace{1, 1, \dots, 1}_{n_0}, 2, 2, \underbrace{1, 1, \dots, 1}_{n_1}, 2, 2, \underbrace{1, 1, \dots, 1}_{n_2}, 2, 2, 1, \dots],$$

где n_0, n_1, n_2, \dots — возрастающая последовательность целых чисел.

1.14**. Число 3 в упражнении 1.13 нельзя уменьшить.

1.15. Найдите наименьшее число λ_n со следующим свойством. Если $\alpha = [a_0; a_1, a_2, \dots]$ и $a_k \leq n$ для достаточно больших k , то для любого $\lambda > \lambda_n$ есть лишь конечное число таких дробей $\frac{p}{q}$, что $\left| \alpha - \frac{p}{q} \right| < \frac{1}{\lambda q^2}$.

Лекция 2

Арифметические свойства биномиальных коэффициентов

2.1. Биномиальные коэффициенты и треугольник Паскаля

Мы впервые встречаемся с биномиальными коэффициентами в цепочке формул

$$\begin{aligned}(a+b)^0 &= 1, \\(a+b)^1 &= a+b, \\(a+b)^2 &= a^2+2ab+b^2, \\(a+b)^3 &= a^3+3a^2b+3ab^2+b^3, \\(a+b)^4 &= a^4+4a^3b+6a^2b^2+4ab^3+b^4, \\&\dots\dots\dots\end{aligned}$$

как с коэффициентами в правых частях равенств. Коэффициент при $a^m b^{n-m}$ (где $0 \leq m \leq n$) обозначается через $\binom{n}{m}$ (или C_n^m); это произносится как «число сочетаний из n по m ». Есть два основных способа вычислять $\binom{n}{m}$. Один дается рекуррентной формулой Паскаля

$$\binom{n}{m} = \binom{n-1}{m-1} + \binom{n-1}{m},$$

которую несложно доказать:

$$\begin{aligned} \dots + \binom{n}{m} a^m b^{n-m} + \dots &= (a+b)^n = (a+b)^{n-1}(a+b) = \\ &= \left(\dots + \binom{n-1}{m-1} a^{m-1} b^{n-m} + \binom{n-1}{m} a^m b^{n-m-1} + \dots \right) (a+b) = \\ &= \dots + \left(\binom{n-1}{m-1} + \binom{n-1}{m} \right) a^m b^{n-m} + \dots \end{aligned}$$

Второе выражение для биномиальных коэффициентов — это формула

$$\binom{n}{m} = \frac{n(n-1)\dots(n-m+1)}{1 \cdot 2 \cdot \dots \cdot m} = \frac{n!}{m!(n-m)!},$$

которую можно вывести из рекуррентной формулы по индукции: она, очевидно, верна при $n=0$, а если она верна для $\binom{n-1}{k}$ (для всех k от 0 до $n-1$), то

$$\begin{aligned} \binom{n}{m} &= \binom{n-1}{m-1} + \binom{n-1}{m} = \frac{(n-1)!}{(m-1)!(n-m)!} + \frac{(n-1)!}{m!(n-m-1)!} = \\ &= \frac{(n-1)! \cdot m + (n-1)! \cdot (n-m)}{m!(n-m)!} = \frac{(n-1)! \cdot n}{m!(n-m)!} = \frac{n!}{m!(n-m)!}. \end{aligned}$$

Рекуррентная формула позволяет получить треугольник Паскаля — замечательную треугольную таблицу, которая содержит все биномиальные коэффициенты и может быть неограниченно продолжена вниз:

				1												
				1	1											
			1	2	1											
		1	3	3	1											
		1	4	6	4	1										
		1	5	10	10	5	1									
		1	6	15	20	15	6	1								
		1	7	21	35	35	21	7	1							
		1	8	28	56	70	56	28	8	1						
		1	9	36	84	126	126	84	36	9	1					
		1	10	45	120	210	252	210	120	45	10	1				
		1	11	55	165	330	462	462	330	165	55	11	1			
		1	12	66	220	495	792	924	792	495	220	66	12	1		
		1	13	78	286	715	1287	1716	1716	1287	715	286	78	13	1	
		1	14	91	364	1001	2002	3003	3432	3003	2002	1001	364	91	14	1

В этой таблице n -й ряд (верхний ряд, содержащий только единицу, имеет номер 0) состоит из чисел

$$\binom{n}{0}, \binom{n}{1}, \dots, \binom{n}{n-1}, \binom{n}{n}.$$

Рекуррентная формула означает, что каждое число в этой таблице, за исключением верхней единицы, равно сумме двух чисел над ним (например, 56 в 8-м ряду есть $21 + 35$). Здесь мы считаем, что на пустых местах стоят нули.

Чтобы узаконить последнее замечание, мы полагаем, что $\binom{n}{m}$ определено для всех целых n, m (если $n \geq 0$); мы считаем, что $\binom{n}{m} = 0$, если $m < 0$ или $m > n$. Это не противоречит рекуррентной формуле (если $n \geq 1$), так что мы можем использовать эту формулу для любого m .

Вот несколько непосредственных следствий из формулы бинома

$$(a+b)^n = \binom{n}{0}a^n + \binom{n}{1}a^{n-1}b + \dots + \binom{n}{n-1}ab^{n-1} + \binom{n}{n}b^n.$$

Предложение 2.1. (1)

$$\binom{n}{0} + \binom{n}{1} + \dots + \binom{n}{n-1} + \binom{n}{n} = 2^n.$$

(2) Если $n \geq 1$, то

$$\binom{n}{0} - \binom{n}{1} + \dots + (-1)^{n-1} \binom{n}{n-1} + (-1)^n \binom{n}{n} = 0.$$

(3) Если $n \geq 1$, то

$$\binom{n}{0} + \binom{n}{2} + \binom{n}{4} + \dots = \binom{n}{1} + \binom{n}{3} + \binom{n}{5} + \dots = 2^{n-1}.$$

Доказательство. (1) следует из формулы бинома, если в ней положить $a = b = 1$. (2) следует из той же формулы, если положить $a = 1, b = -1$. Утверждение (3) следует из (1) и (2).

2.2. Треугольник Паскаля, комбинаторика и вероятность

Предложение 2.2. Есть $\binom{n}{m}$ способов выбрать m предметов из набора n (различных) предметов.

Замечание 2.3. Если $m < 0$ или $m > n$, то нет ни одного способа выбрать m предметов из n . Это соответствует тому факту, что $\binom{n}{m} = 0$ при $m < 0$ или $m > n$.

Доказательство предложения. Мы вновь используем индукцию. При $n = 0$ утверждение очевидно. Предположим, что предложение выполняется для случая $n - 1$ предметов. Пусть нам даны n предметов ($n \geq 1$). Отметим один из них. Когда мы выбираем m предметов из наших n , то мы либо берем, либо не берем отмеченный предмет. Если мы его берем, то нам еще надо выбрать $m - 1$ предмет из оставшихся $n - 1$; это можно сделать $\binom{n-1}{m-1}$ способами. Если мы не берем отмеченный предмет, то нам надо выбрать m предметов из $n - 1$, что можно сделать $\binom{n-1}{m}$ способами. Таким образом, суммарное число способов равно

$$\binom{n-1}{m-1} + \binom{n-1}{m} = \binom{n}{m},$$

и наше утверждение доказано.

Это предложение имеет, кстати, прямые приложения к теории вероятностей. Например, если случайным образом выбрать 4 карты из колоды, содержащей 52 карты, то вероятность получить 4 туза равна

$$\frac{1}{\binom{52}{4}} = \frac{4! \cdot 48!}{52!} = \frac{1}{270725} \approx 3,7 \cdot 10^{-6}$$

(есть $\binom{52}{4}$ возможности, и только одна из них дает 4 туза). Вероятность получить 4 пики больше: она равна

$$\frac{\binom{13}{4}}{\binom{52}{4}} = \frac{13! \cdot 4! \cdot 48!}{4! \cdot 9! \cdot 52!} = \frac{11}{4165} \approx 2,64 \cdot 10^{-3}$$

(общее число наборов 4 карт равно $\binom{52}{4}$, а число наборов, содержащих 4 пики, равно $\binom{13}{4}$).

2.3. Треугольник Паскаля и тригонометрия

Читатель, вероятно, знаком с формулами

$$\begin{aligned}\sin 2\theta &= 2 \sin \theta \cos \theta, \\ \cos 2\theta &= \cos^2 \theta - \sin^2 \theta.\end{aligned}$$

Что можно сказать про $\sin 3\theta$? $\cos 5\theta$? $\sin 12\theta$? Все эти формулы содержатся в треугольнике Паскаля:

$$\begin{array}{rcccc} \cos 0\theta = & & & & 1 \\ \cos 1\theta = & & & 1 \cos \theta & \\ \sin 1\theta = & & & & 1 \sin \theta \\ \cos 2\theta = & & 1 \cos^2 \theta & & - 1 \sin^2 \theta \\ \sin 2\theta = & & & 2 \cos \theta \sin \theta & \\ \cos 3\theta = & & 1 \cos^3 \theta & & - 3 \cos \theta \sin^2 \theta \\ \sin 3\theta = & & 3 \cos^2 \theta \sin \theta & & - 1 \sin^3 \theta \\ \cos 4\theta = & 1 \cos^4 \theta & & - 6 \cos^2 \theta \sin^2 \theta & + 1 \sin^4 \theta \\ \sin 4\theta = & 4 \cos^3 \theta \sin \theta & & - 4 \cos \theta \sin^3 \theta & \end{array}$$

Можете ли вы увидеть здесь треугольник Паскаля? Он немного испорчен знаками. Результат таков.

Предложение 2.4.

$$\begin{aligned}\sin n\theta &= \binom{n}{1} \cos^{n-1} \theta \sin \theta - \binom{n}{3} \cos^{n-3} \theta \sin^3 \theta + \binom{n}{5} \cos^{n-5} \theta \sin^5 \theta - \dots, \\ \cos n\theta &= \cos^n \theta - \binom{n}{2} \cos^{n-2} \theta \sin^2 \theta + \binom{n}{4} \cos^{n-4} \theta \sin^4 \theta - \dots\end{aligned}$$

Доказательство. Как обычно, проведем индукцию. При $n = 1$ формулы являются тавтологией. Если формулы для $\sin(n-1)\theta$ и $\cos(n-1)\theta$ ($n > 1$) выполняются, то

$$\begin{aligned} \sin n\theta &= \sin((n-1)\theta + \theta) = \sin(n-1)\theta \cos \theta + \sin \theta \cos(n-1)\theta = \\ &= \left(\binom{n-1}{1} \cos^{n-2} \theta \sin \theta - \binom{n-1}{3} \cos^{n-4} \theta \sin^3 \theta + \dots \right) \cos \theta + \\ &\quad + \sin \theta \left(\binom{n-1}{0} \cos^{n-1} \theta - \binom{n-1}{2} \cos^{n-3} \theta \sin^2 \theta + \dots \right) = \\ &= \left(\binom{n-1}{0} + \binom{n-1}{1} \right) \cos^{n-1} \theta \sin \theta - \\ &\quad - \left(\binom{n-1}{2} + \binom{n-1}{3} \right) \cos^{n-3} \theta \sin^3 \theta + \dots = \\ &= \binom{n}{1} \cos^{n-1} \theta \sin \theta - \binom{n}{3} \cos^{n-3} \theta \sin^3 \theta + \dots, \end{aligned}$$

и аналогично для

$$\cos n\theta = \cos((n-1)\theta + \theta) = \cos(n-1)\theta \cos \theta - \sin(n-1)\theta \sin \theta,$$

как и требовалось.

Имеется также формула для $\operatorname{tg} n\theta$ (обобщающая известную формулу для $\operatorname{tg} 2\theta$):

$$\operatorname{tg} n\theta = \frac{\binom{n}{1} \operatorname{tg} \theta - \binom{n}{3} \operatorname{tg}^3 \theta + \binom{n}{5} \operatorname{tg}^5 \theta - \dots}{1 - \binom{n}{2} \operatorname{tg}^2 \theta + \binom{n}{4} \operatorname{tg}^4 \theta - \binom{n}{6} \operatorname{tg}^6 \theta + \dots}$$

(см. упражнение 2.1).

Не эти приложения, однако, являются нашей целью. Нас будут главным образом интересовать арифметические свойства биномиальных коэффициентов: делимость, остатки и тому подобное.

2.4. Треугольник Паскаля mod p

Возьмем треугольник Паскаля и заменим в нем все нечетные числа черными точками \bullet , а все четные числа белыми точками \circ . Полученная картинка будет похожа на ковер Серпинского, он же треугольник Серпинского (для тех, кто знает, что это такое).

Внимательное изучение этой картинка выявляет следующее. Пусть $2^r \leq n < 2^{r+1}$. Тогда

- (1) если $m \leq n - 2^r$, то $\binom{n}{m}$ имеет ту же четность, что и $\binom{n-2^r}{m}$;
- (2) если $m \geq 2^r$, то $\binom{n}{m}$ имеет ту же четность, что и $\binom{n-2^r}{m-2^r}$;
- (3) если $n - 2^r < m < 2^r$, то $\binom{n}{m}$ четно.

Следующий результат обобщает эти наблюдения на случай произвольного простого p .

ТЕОРЕМА 2.5 (Люка, 1872). Пусть p — простое число, и пусть n, m, q, r — неотрицательные числа, причем $0 \leq q < p$, $0 \leq r < p$. Тогда

$$\binom{pn+q}{pm+r} \equiv \binom{n}{m} \binom{q}{r} \pmod{p}.$$

(Мы предполагаем, что читатель знаком с символом \equiv . Запись $A \equiv B \pmod{N}$, « A сравнимо с B по модулю N », означает, что $A - B$ делится на N , или что A и B имеют одинаковые остатки при делении на N . Мы будем также использовать этот символ для многочленов с целыми коэффициентами: $P \equiv Q \pmod{N}$, если все коэффициенты многочлена $P - Q$ делятся на N .)

Чтобы доказать теорему, нам нужна лемма.

ЛЕММА 2.6. Если $0 < m < p$, то $\binom{p}{m}$ делится на p (но не делится на p^2 , хотя нам это и не нужно).

Доказательство леммы.

$$\binom{p}{m} = \frac{p(p-1)\dots(p-m+1)}{1 \cdot 2 \cdot \dots \cdot m},$$

причем ни один из сомножителей в числителе и знаменателе, кроме p в числителе, не делится на p .

Доказательство теоремы. Ввиду леммы $(a+b)^p \equiv a^p + b^p \pmod{p}$. Следовательно,

$$(a+b)^{pn+q} = ((a+b)^p)^n (a+b)^q \equiv (a^p + b^p)^n (a+b)^q \pmod{p},$$

$$(a^p + b^p)^n (a + b)^q = \left(a^{pn} + \dots + \binom{n}{m} a^{pm} b^{p(n-m)} + \dots + b^{pn} \right) \times \\ \times \left(a^q + \dots + \binom{q}{r} a^r b^{q-r} + \dots + b^q \right),$$

и ясно, что член $a^{pm+r} b^{p(n-m)+(q-r)}$ входит в последнее выражение только один раз и с коэффициентом $\binom{n}{m} \binom{q}{r}$; поэтому

$$\binom{pn+q}{pm+r} \equiv \binom{n}{m} \binom{q}{r} \pmod{p},$$

и утверждение доказано.

Чтобы получить красивое следствие из теоремы Люка, вспомним, что как для простых, так и для составных чисел p каждое натуральное n имеет единственное представление в виде $n_r p^r + n_{r-1} p^{r-1} + \dots + n_1 p + n_0$, где $0 < n_r < p$ и $0 \leq n_i < p$ для $i = 0, 1, \dots, r-1$. Мы будем использовать сокращенное обозначение $n = (n_r n_{r-1} \dots n_1 n_0)_p$. Числа n_i называются *разрядами* числа n в системе счисления с основанием p . Если $p = 10$, то эти разряды — обычные (десятичные) разряды. Пример: $321 = (321)_{10} = (2241)_5 = (101000001)_2$. Заметим, что мы можем использовать представление чисел в системе счисления с произвольным основанием, чтобы складывать, вычитать (и умножать, и даже делить) числа точно так же, как мы делаем это, используя десятичную систему счисления.

Вернемся к нашему предположению, что p простое.

Следствие 2.7. Пусть $n = (n_r n_{r-1} \dots n_1 n_0)_p$, $m = (m_r m_{r-1} \dots m_1 m_0)_p$ (мы допускаем, чтобы m_r было нулем). Тогда

$$\binom{n}{m} \equiv \binom{n_r}{m_r} \binom{n_{r-1}}{m_{r-1}} \dots \binom{n_1}{m_1} \binom{n_0}{m_0} \pmod{p}.$$

Доказательство. Проведем индукцию по r . Случай $r = 0$ очевиден; предположим, что наше сравнение выполняется, если r заменить на $r-1$. Тогда $n = pn' + n_0$, $m = pm' + m_0$, где $n' = (n_r n_{r-1} \dots n_2 n_1)_p$, $m' = (m_r m_{r-1} \dots m_2 m_1)_p$. Из теоремы Люка и предположения индукции соответственно следует, что

$$\binom{n}{m} \equiv \binom{n'}{m'} \binom{n_0}{m_0} \pmod{p}, \\ \binom{n'}{m'} \equiv \binom{n_r}{m_r} \dots \binom{n_1}{m_1} \pmod{p},$$

поэтому

$$\binom{n}{m} \equiv \binom{n_r}{m_r} \dots \binom{n_1}{m_1} \binom{n_0}{m_0} \pmod{p},$$

и все доказано.

Этот результат показывает, что биномиальные коэффициенты имеют тенденцию делиться на простые числа: если хотя бы одно m_i превосходит соответствующее n_i , то произведение в правой части последнего сравнения обра-

щается в нуль. Пример: чему равно $\binom{31241}{17101}$ по модулю 3? Поскольку $31241 = (1120212002)_3$, а $17101 = (0212110101)_3$, имеем

$$\binom{31241}{17101} \equiv \binom{1}{0} \binom{1}{2} \binom{2}{1} \binom{0}{2} \binom{2}{1} \binom{1}{1} \binom{2}{0} \binom{0}{1} \binom{0}{0} \binom{2}{1} = 1 \cdot 0 \cdot 2 \cdot 0 \cdot 2 \cdot 1 \cdot 1 \cdot 0 \cdot 1 \cdot 2 \equiv 0 \pmod{3}.$$

С другой стороны, $31241 = (1444431)_5$, $17101 = (1021401)_5$, и

$$\binom{31241}{17101} \equiv \binom{1}{1} \binom{4}{0} \binom{4}{2} \binom{4}{1} \binom{4}{4} \binom{3}{0} \binom{1}{1} = 1 \cdot 1 \cdot 6 \cdot 4 \cdot 1 \cdot 1 \cdot 1 = 24 \equiv 4 \pmod{5}.$$

Заметим в заключение, что следствие 2.7 объясняет наблюдения, сделанные в начале этого пункта. Если $2^r \leq n < 2^{r+1}$, то $n = (1n_{r-1} \dots n_1 n_0)_2$ ($n_i = 0$ или 1 для $i = 0, \dots, r-1$). Если $m \leq n - 2^r$, то $m = (0m_{r-1} \dots m_1 m_0)_2$ и

$$\binom{n}{m} \equiv \binom{1}{0} \binom{n_{r-1}}{m_{r-1}} \dots \binom{n_0}{m_0} = \binom{n_{r-1}}{m_{r-1}} \dots \binom{n_0}{m_0} \equiv \binom{n - 2^r}{m} \pmod{2}.$$

Если $m \geq 2^r$, то $m = (1m_{r-1} \dots m_1 m_0)_2$ и

$$\binom{n}{m} \equiv \binom{1}{1} \binom{n_{r-1}}{m_{r-1}} \dots \binom{n_0}{m_0} = \binom{n_{r-1}}{m_{r-1}} \dots \binom{n_0}{m_0} \equiv \binom{n - 2^r}{m - 2^r} \pmod{2}.$$

Если $n - 2^r < m < 2^r$, то $m_i > n_i$ хотя бы для одного $i \leq r-1$. В этом случае $\binom{n_i}{m_i} = 0$, и $\binom{n}{m} \equiv \dots 0 \dots = 0 \pmod{2}$, так что $\binom{n}{m}$ чётно.

2.5. Разложение на простые сомножители

Начнем со следующего простого, но красивого результата.

ТЕОРЕМА 2.8. Пусть $n = (n_r \dots n_1 n_0)_p$. Тогда число сомножителей, равных p , в разложении $n!$ на простые сомножители равно

$$\frac{n - (n_r + \dots + n_1 + n_0)}{p - 1}.$$

Замечание 2.9. Данная дробь является целым числом вне зависимости от того, простое p или составное; этот факт хорошо известен для $p = 10$: всякое натуральное число дает при делении на 9 тот же остаток, что и сумма его цифр. Это можно доказать для произвольного p точно так же, как это делается для $p = 10$ в элементарных учебниках.

Доказательство. Проведем индукцию по n . Обозначим через $C_p(n)$ число сомножителей, равных p , в разложении n на простые множители. Если $C_p(n) = k$, то $n_{k-1} = \dots = n_0 = 0$, $n_k \neq 0$, и

$$n - 1 = (n_r \dots n_{k+1} (n_k - 1) (p - 1) (p - 1) \dots (p - 1))_p.$$

Согласно предположению индукции,

$$C_p((n - 1)!) = \frac{(n - 1) - (n_r + \dots + n_{k+1} + n_k - 1 + (p - 1)k)}{p - 1} = \frac{n - (n_r + \dots + n_k)}{p - 1} - k;$$

следовательно,

$$C_p(n!) = C_p((n-1)!) + C_p(n) = \frac{n - (n_r + \dots + n_k)}{p-1}.$$

Эта теорема дает очень эффективный способ подсчета числа простых множителей в биномиальном коэффициенте. Например,

$$\begin{aligned} \binom{31241}{17101} &= \frac{31241!}{17101! \cdot 14140!}; \\ 31241 &= (1120212002)_3, & C_3(31241!) &= \frac{31241-11}{2} = 15615, \\ 17101 &= (212110101)_3, & C_3(17101!) &= \frac{17101-9}{2} = 8546, \\ 14140 &= (201101201)_3, & C_3(14140!) &= \frac{14140-8}{2} = 7066, \\ C_3 \left(\binom{31241}{17101} \right) &= C_3(31241!) - C_3(17101!) - C_3(14140!) = \\ &= 15615 - 8546 - 7066 = 3. \end{aligned}$$

В предыдущем пункте мы выяснили, что $\binom{31241}{17101}$ делится на 3. Теперь мы видим, что количество сомножителей, равных 3, в разложении этого числа на простые множители равно 3, то есть оно делится на 27, но не делится на 81.

Наше изложение было бы неполным, если бы мы не упомянули замечательный способ найти число сомножителей, равных данному, в разложении биномиальных коэффициентов на простые множители, принадлежащий одному из лучших теоретико-числовиков XIX века.

ТЕОРЕМА 2.10 (Куммер, 1852). $C_p \binom{n}{m}$ равно количеству переносов, возникающих при сложении $m + (n - m) = n$ в системе счисления с основанием p .

Например, $17101 = (212110101)_3$, $14140 = (201101201)_3$. Выполним сложение:

$$\begin{array}{rcccccccccc} & & * & & * & & * & & & & \\ + & & 2 & 1 & 2 & 1 & 1 & 0 & 1 & 0 & 1 \\ & & \hline & & 2 & 0 & 1 & 1 & 0 & 1 & 2 & 0 & 1 \\ & & \hline 1 & 1 & 2 & 0 & 2 & 1 & 2 & 0 & 0 & 2 \end{array}$$

Здесь есть три переноса (отмеченных звездочками), и в разложении $\binom{31241}{17101}$ на простые сомножители 3 входит в третьей степени.

Мы оставляем читателю в качестве приятного упражнения вывод теоремы Куммера из предыдущих результатов этого раздела (см. упражнение 2.5).

2.6. Сравнения по модулю p^3 в треугольнике Паскаля

Результаты п. 2.6 и 2.7 гораздо легче сформулировать, чем доказать. Поэтому мы формулируем более или менее все известные результаты, но не

приводим почти никаких доказательств. Читатель, возможно, захочет восстановить некоторые доказательства (хотя они и неэлементарны) и подумать о дальнейших результатах в этом направлении.

Из теорема Люка (п. 2.4) следует, что

$$\binom{pn}{pt} \equiv \binom{n}{m} \binom{0}{0} = \binom{n}{m} \pmod{p}.$$

Но эксперименты показывают, что на самом деле имеют место «лучшие» сравнения. Например, $\binom{3 \cdot 5}{3 \cdot 2} - \binom{5}{2}$ должно делиться на 3, но в действительности

$$\binom{3 \cdot 5}{3 \cdot 2} - \binom{5}{2} = \binom{15}{6} - \binom{5}{2} = 5005 - 10 = 4995 = 185 \cdot 3^3.$$

Другой пример:

$$\binom{5 \cdot 3}{5 \cdot 1} - \binom{3}{1} = 3003 - 3 = 3000 = 24 \cdot 5^3,$$

и имеется теорема, которая утверждает в точности то, что мы видим!

ТЕОРЕМА 2.11 (Якобшталь, 1949, [27]). *Если $p \geq 5$, то*

$$\binom{pn}{pt} - \binom{n}{m}$$

делится на p^3 .

(Это также верно для $p = 2$ и 3 , но с некоторыми исключениями. Действительно, $\binom{14}{6} - \binom{7}{3} = 3003 - 35 = 2968 = 371 \cdot 2^3$ и $\binom{12}{3} - \binom{4}{1} = 216 = 8 \cdot 3^3$. Однако $\binom{6}{2} - \binom{3}{1} = 15 - 3 = 12 = 3 \cdot 2^2$ и $\binom{6}{3} - \binom{2}{1} = 20 - 2 = 18 = 2 \cdot 3^2$. Дальнейшие результаты см. в упражнениях 2.6 и 2.7.)

Мы не будем доказывать теорему Якобшталя, ограничившись более скромным результатом.

Предложение 2.12. *Для всякого простого p и всяких m и n число*

$$\binom{pn}{pt} - \binom{n}{m}$$

делится на p^2 .

Доказательство. Мы будем использовать такое следствие из теоремы Люка: если n делится на p , а m не делится, то $\binom{n}{m}$ делится на p . (Действительно, если $n = pr$ и $m = ps + t$, $0 < t < p$, то $\binom{n}{m} \equiv \binom{r}{s} \binom{0}{t} = 0 \pmod{p}$.)

Далее мы проведем индукцию по n (для $n = 1$ доказывать нечего). Предположим, что утверждение справедливо, если в нем вместо n стоит $n - 1$. Рассмотрим равенство

$$(a + b)^{pn} = (a + b)^{p(n-1)} \cdot (a + b)^p.$$

Приравнивая коэффициенты при $a^{pm}b^{p(n-m)}$, мы получаем следующее:

$$\binom{pn}{pm} = \binom{p(n-1)}{pm} \binom{p}{0} + \binom{p(n-1)}{pm-1} \binom{p}{1} + \dots + \binom{p(n-1)}{pm-p+1} \binom{p}{p-1} + \binom{p(n-1)}{pm-p} \binom{p}{p}.$$

В правой части каждое слагаемое, кроме двух крайних, является произведением двух чисел, делящихся на p ; следовательно, каждое из этих слагаемых делится на p^2 и

$$\binom{pn}{pm} \equiv \binom{p(n-1)}{pm} + \binom{p(n-1)}{p(m-1)} \pmod{p^2}.$$

По предположению индукции

$$\binom{p(n-1)}{pm} + \binom{p(n-1)}{p(m-1)} \equiv \binom{n-1}{m} + \binom{n-1}{m-1} = \binom{n}{m} \pmod{p^2},$$

что доказывает наше утверждение.

Можно ли улучшить результат Якобшталя? В некоторых специальных случаях это возможно (см. следующий пункт). Но вообще говоря, это маловероятно. Упомянем следующий (неопубликованный) результат.

ТЕОРЕМА 2.13 (Г. КУПРВЕРБЕРГ, 1999). Если

$$\binom{2p}{p} \equiv \binom{2}{1} \pmod{p^4},$$

то

$$\binom{pn}{pm} \equiv \binom{n}{m} \pmod{p^4}$$

для любых m и n .

Условие этой теоремы ($\binom{2p}{p} \equiv \binom{2}{1} \pmod{p^4}$) выполняется не слишком часто. Согласно Купрвербергу (у которого есть эвристическое «доказательство» того, что оно имеет место для бесконечно многих простых p), наименьшее простое число, для которого оно выполнено, равно 16483.

Все же для некоторых специальных значений n и m могут иметь место сравнения по модулю гораздо более высоких степеней p . Мы рассмотрим некоторые результаты такого рода в следующем пункте.

2.7. Сравнения по модулю старших степеней p

Рассмотрим числа вида $\binom{2^{n+1}}{2^n}$:

$$\binom{2}{1} = 2, \quad \binom{4}{2} = 6, \quad \binom{8}{4} = 70, \quad \binom{16}{8} = 12870, \quad \binom{32}{16} = 601080390.$$

Ни одно из этих чисел не делится даже на 4. Но посмотрим на их последовательные разности:

$$\begin{aligned} \binom{4}{2} - \binom{2}{1} &= 6 - 2 = 4 = 2^2, \\ \binom{8}{4} - \binom{4}{2} &= 70 - 6 = 64 = 2^6, \\ \binom{16}{8} - \binom{8}{4} &= 12870 - 70 = 12800 = 25 \cdot 2^9, \\ \binom{32}{16} - \binom{16}{8} &= 601080390 - 12870 = 601067520 = 146745 \cdot 2^{12}. \end{aligned}$$

Рассмотрим аналогичные разности для больших простых чисел:

$$\begin{aligned} \binom{9}{3} - \binom{3}{1} &= 84 - 3 = 81 = 3^4, \\ \binom{27}{9} - \binom{9}{3} &= 4686825 - 84 = 3143 \cdot 3^7, \\ \binom{25}{5} - \binom{5}{1} &= 53130 - 5 = 17 \cdot 5^5, \\ \binom{49}{7} - \binom{7}{1} &= 85900584 - 7 = 5111 \cdot 7^5. \end{aligned}$$

Попытаемся объяснить эти результаты.

ТЕОРЕМА 2.14 (А. С. Шварц, 1959). Если $p \geq 5$, то

$$\binom{p^2}{p} \equiv \binom{p}{1} \pmod{p^5}.$$

Замечание 2.15. (1) Этот результат не был опубликован. А. С. Шварц (сейчас — выдающийся специалист в области топологии и математической физики) сам не помнит, чтобы он доказывал эту теорему. Однако один из авторов этой книги (Д. Б. Фукс) был свидетелем этого события.

(2) Мы не знаем, выполняется ли сравнение по модулю p^6 для какого-либо простого p . Мы понимаем, что современное программное обеспечение, вероятно, может разрешить этот вопрос в долю секунды.

Чтобы доказать теорему Шварца, мы будем пользоваться следующим расширенным понятием сравнимости. Мы будем говорить, что рациональное число $r = \frac{m}{n}$ (дробь предполагается несократимой) делится на p^k , если m делится на p^k , а n не делится на p . (Например, $\frac{1}{5} \equiv 2 \pmod{3^2}$.) Эти сравнения обладают обычными свойствами: если $r \equiv s \pmod{p^k}$ и $s \equiv t \pmod{p^k}$, то $r \equiv t \pmod{p^k}$; если $r \equiv s \pmod{p^k}$ и знаменатель t не делится на p , то $rt \equiv st \pmod{p^k}$; и т. д.

ЛЕММА 2.16. Для простого $p \geq 5$ сумма

$$1 + \frac{1}{2} + \dots + \frac{1}{p-1}$$

делится на p^2 .

Доказательство леммы. Пусть $p = 2q + 1$ (так как $p \geq 5$, p нечетно). Тогда

$$\begin{aligned} 1 + \frac{1}{2} + \dots + \frac{1}{p-1} &= \left(1 + \frac{1}{p-1}\right) + \left(\frac{1}{2} + \frac{1}{p-2}\right) + \dots + \left(\frac{1}{q} + \frac{1}{p-q}\right) = \\ &= p \cdot \left(\frac{1}{p-1} + \frac{1}{2(p-2)} + \dots + \frac{1}{q(p-q)}\right), \end{aligned}$$

и нам остается доказать, что

$$\frac{1}{p-1} + \frac{1}{2(p-2)} + \dots + \frac{1}{q(p-q)}$$

делится на p .

Подлемма 2.17. Для каждого $i = 1, \dots, p-1$ существуют и единственны такие s_i , $1 \leq s_i \leq p-1$, что $is_i \equiv 1 \pmod{p}$. Более того,

(1) $s_{p-i} = p - s_i$;

(2) числа s_1, s_2, \dots, s_{p-1} образуют перестановку чисел $1, 2, \dots, p-1$.

Доказательство подлеммы. Рассмотрим числа $i, 2i, \dots, (p-1)i$. Ни одно из этих чисел не делится на p , и никакие два не сравнимы по модулю p (действительно, если $ji \equiv ki \pmod{p}$, то $ji - ki = (j-k)i$ делится на p , что невозможно, так как ни i , ни $j-k$ не делятся на p). Поэтому числа $i, 2i, \dots, (p-1)i$ дают разные остатки при делении на p , а поскольку есть в точности $p-1$ возможных остатков, каждый остаток встречается ровно один раз. В частности, существует и единственно такое j , что $ji \equiv 1 \pmod{p}$; это j и есть наше s_i . Утверждения (1) и (2) очевидны: $(p-i)(p-s_i) = p^2 - p(i+s_i) + is_i \equiv 1 \pmod{p}$, а поскольку все числа s_1, s_2, \dots, s_{p-1} различны, они образуют перестановку чисел $1, 2, \dots, p-1$.

Пример: если $p = 11$, то $s_1 = 1, s_2 = 6, s_3 = 4, s_4 = 3, s_5 = 9, s_6 = 2, s_7 = 8, s_8 = 7, s_9 = 5, s_{10} = 10$.

Вернемся к лемме. Так как $\frac{1}{i} \equiv s_i \pmod{p}$ (в самом деле, $s_i - \frac{1}{i} = \frac{is_i - 1}{i}$, что делится на p),

$$\frac{1}{p-1} + \frac{1}{2(p-2)} + \dots + \frac{1}{q(p-q)} \equiv s_1 s_{p-1} + s_2 s_{p-2} + \dots + s_q s_{p-q} \pmod{p}$$

(где, как и раньше, $p = 2q + 1$). Из двух чисел $s_i, s_{p-i} = p - s_i$ ровно одно меньше, чем $\frac{p}{2}$. Поэтому числа $s_1 s_{p-1}, s_2 s_{p-2}, \dots, s_q s_{p-q}$ образуют перестановку чисел $1(p-1), 2(p-2), \dots, q(p-q)$, и

$$\begin{aligned} \frac{1}{p-1} + \frac{1}{2(p-2)} + \dots + \frac{1}{q(p-q)} &\equiv 1(p-1) + 2(p-2) + \dots + q(p-q) = \\ &= p(1+2+\dots+q) - (1^2+2^2+\dots+q^2) = \\ &= \frac{pq(q+1)}{2} - \frac{q(q+1)(2q+1)}{6} = \frac{pq(q+1)}{3} \equiv 0 \pmod{p}, \end{aligned}$$

как и требовалось.

Доказательство теоремы Шварца.

$$\binom{p^2}{p} - \binom{p}{1} = \frac{p^2(p^2-1)\dots(p^2-(p-1))}{1 \cdot \dots \cdot (p-1)p} - p = \\ = \frac{p}{(p-1)!} [(1-p^2)(2-p^2)\dots((p-1)-p^2) - 1 \cdot 2 \cdot \dots \cdot (p-1)],$$

и нам остается доказать, что

$$(1-p^2)(2-p^2)\dots((p-1)-p^2) - 1 \cdot 2 \cdot \dots \cdot (p-1) \equiv 0 \pmod{p^4}.$$

Но

$$(1-p^2)(2-p^2)\dots((p-1)-p^2) = 1 \cdot 2 \cdot \dots \cdot (p-1) - \\ - p^2 \left(1 + \frac{1}{2} + \dots + \frac{1}{p-1} \right) (p-1)! + \text{члены, делящиеся на } p^4,$$

поэтому

$$(1-p^2)(2-p^2)\dots((p-1)-p^2) - 1 \cdot 2 \cdot \dots \cdot (p-1) \equiv \\ \equiv -p^2 \left(1 + \frac{1}{2} + \dots + \frac{1}{p-1} \right) (p-1)! \pmod{p^4},$$

что делится на p^4 согласно лемме 2.16.

Многие из сравнений, рассмотренных выше, содержатся в следующем (также неопубликованном) результате.

ТЕОРЕМА 2.18 (М. Циве, 2000). Если $p \geq 5$, то для любых натуральных k , m , n

$$\binom{np^k}{mp^k} \equiv \binom{np^{k-1}}{mp^{k-1}} \pmod{p^{3k}}.$$

Мы не будем здесь доказывать эту теорему, а ограничимся (как и в случае с теоремой Якобшталя) более скромным результатом.

Предложение 2.19. Если $k \geq 2$, то $\binom{2^{k+1}}{2^k} - \binom{2^k}{2^{k-1}}$ делится на 2^{2k+2} .

Доказательство. Мы будем использовать следующее утверждение: если $0 < m < 2^k$ и m нечетно, то $\binom{2^k}{m}$ делится на 2^k . (Следующий более общий результат следует из теоремы Куммера, приведенной в п. 2.5: если n делится на p^k , а m не делится на p , то $\binom{n}{m}$ делится на p^k .)

Рассматриваемая разность $\binom{2^{k+1}}{2^k} - \binom{2^k}{2^{k-1}}$ есть коэффициент при x^{2^k} в многочлене

$$(1+x)^{2^{k+1}} - (1-x^2)^{2^k} = (1+x)^{2^k} [(1+x)^{2^k} - (1-x)^{2^k}] = \\ = \left[1 + \binom{2^k}{1}x + \binom{2^k}{2}x^2 + \dots + x^{2^k} \right] \times \\ \times 2 \left[\binom{2^k}{1}x + \binom{2^k}{3}x^3 + \dots + \binom{2^k}{2^k-1}x^{2^k-1} \right].$$

Поскольку второй многочлен в последнем выражении содержит только нечетные степени, коэффициентом при x^{2^k} в произведении будет

$$2 \left[\binom{2^k}{1} \binom{2^k}{2^k-1} + \binom{2^k}{3} \binom{2^k}{2^k-3} + \dots + \binom{2^k}{2^k-1} \binom{2^k}{1} \right].$$

Согласно замечанию, сделанному в начале доказательства, каждый биномиальный коэффициент в последнем выражении делится на 2^k ; значит, каждое слагаемое в этой сумме делится на 2^{2k} . Кроме того, каждое слагаемое в этой сумме повторяется дважды, а вся сумма умножается на 2. Поэтому все выражение делится на 2^{2k+2} .

В заключение упомянем принадлежащий А. Гранвиллю выложенный в Интернете обновляющийся обзор арифметических свойств биномиальных коэффициентов [47].

Эрнст Куммер
1810—1893

Грег Куперберг
р. 1967

Эдуард Люка
1842—1891

Михаэль Циве
р. 1971

Альберт Соломонович
Шварц, р. 1934

2.8. Упражнения

2.1. Докажите, что

$$\operatorname{tg} n\theta = \frac{\binom{n}{1} \operatorname{tg} \theta - \binom{n}{3} \operatorname{tg}^3 \theta + \binom{n}{5} \operatorname{tg}^5 \theta - \dots}{1 - \binom{n}{2} \operatorname{tg}^2 \theta + \binom{n}{4} \operatorname{tg}^4 \theta - \binom{n}{6} \operatorname{tg}^6 \theta + \dots}$$

2.2. Докажите, что для гиперболических функций

$$\operatorname{sh} x = \frac{e^x - e^{-x}}{2}, \quad \operatorname{ch} x = \frac{e^x + e^{-x}}{2}, \quad \operatorname{th} x = \frac{\operatorname{sh} x}{\operatorname{ch} x}$$

имеют место формулы, похожие на формулы из п. 2.3, но с минусами, замененными на плюсы.

2.3. Какова доля нечетных чисел среди чисел вида $\binom{m+n}{n}$, $0 \leq m < 2^{100}$, $0 \leq n < 2^{100}$?

2.4. Какая доля чисел $\binom{m+n}{n}$, $0 \leq m < 2^{100}$, $0 \leq n < 2^{100}$, не делится на 4?

2.5. Докажите теорему Куммера (теорему 2.10) — выведите ее из теоремы 2.8.

2.6. (а) Докажите, что $\binom{2n}{2m} - \binom{n}{m} \not\equiv 0 \pmod{2^3}$ для бесконечно многих пар (m, n) . А именно, докажите, что $\binom{2n}{2} - \binom{n}{1} \equiv 0 \pmod{2^3}$, если и только если $\binom{n}{2}$ четно, то есть если $n \equiv 0$ или $1 \pmod{4}$.

(б) Докажите также, что $\binom{2n}{4} - \binom{n}{2} \equiv 0 \pmod{2^3}$ в том и только том случае, когда $n \not\equiv 3 \pmod{4}$.

Попробуйте также рассмотреть разности $\binom{2n}{6} - \binom{n}{3}$, $\binom{2n}{8} - \binom{n}{4}$ и т. д.

2.7. (а) Докажите, что $\binom{3n}{3} - \binom{n}{1} \not\equiv 0 \pmod{3^3}$ в том и только том случае, когда $n \equiv 2 \pmod{3}$.

(б) Докажите, что $\binom{3n}{6} - \binom{n}{2} \equiv 0 \pmod{3^3}$ для всех n .

Нам неизвестно, верно ли, что

$$\binom{3n}{3m} - \binom{n}{m} \equiv 0 \pmod{3^3}$$

для всех m, n , удовлетворяющих условию $2 \leq m \leq n$.

2.8. (а) Докажите, что для $|x| < \frac{1}{4}$ ряд $\sum_{n=0}^{\infty} \binom{2n}{n} x^n$ сходится к $\frac{1}{\sqrt{1-4x}}$.

(б) Выведите из предыдущего пункта (или докажите независимо), что для любого n имеем

$$1 \cdot \binom{2n}{1} + \binom{2}{1} \binom{2(n-1)}{n-1} + \binom{4}{2} \binom{2(n-2)}{n-2} + \dots + \binom{2n}{n} \cdot 1 = 4^n.$$

2.9. Пусть

$$C_n = \frac{(2n)!}{n!(n+1)!} = \frac{\binom{2n}{n}}{n+1};$$

эти числа называются числами Каталана.

(а) Докажите, что все числа Каталана целые (первые пять чисел Каталана: 1, 2, 5, 14, 42).

Пусть $C(x) = \sum_{n=0}^{\infty} C_n x^n$.

(б) Докажите, что

$$(xC(x))' = \sum_{n=0}^{\infty} \binom{2n}{n} x^n.$$

(в) Выведите из (б) и упражнения 2.8(а), что (для $0 < |x| < \frac{1}{4}$)

$$C(x) = \frac{1 - \sqrt{1 - 4x}}{2x}.$$

(г) Из (в) следует, что $xC(x)^2 - C(x) + 1 = 0$. Выведите отсюда, что для любого $n \geq 1$

$$C_n = \sum_{p+q=n-1} C_p C_q.$$

Решения оставшихся пунктов упражнения основаны на этой формуле.

(д) Пусть $*$ — неассоциативная операция умножения. Тогда выражение $a * b * c$ может означать $(a * b) * c$ или $a * (b * c)$. Аналогично, $a * b * c * d$ может иметь пять различных значений $((a * b) * c) * d$, $(a * b) * (c * d)$, $(a * (b * c)) * d$, $a * ((b * c) * d)$, $a * (b * (c * d))$. Докажите, что число значений, которое, в зависимости от порядка перемножения, может иметь выражение $a_1 * \dots * a_{n+1}$, равно C_n .

(е) Пусть P — выпуклый n -угольник. Триангуляция P — это его разбиение на $n - 2$ треугольника, вершины которых являются вершинами P . Например, у выпуклого четырехугольника $ABCD$ есть две триангуляции: $ABC \cup ACD$ и $ABD \cup BCD$. У выпуклого пятиугольника есть пять триангуляций (нарисуйте их!). Докажите, что число триангуляций выпуклого n -угольника равно C_{n-2} .

В упражнении 6.19 книги Р. Стэнли [76] перечислены 66 различных комбинаторных интерпретаций чисел Каталана, а в онлайн-добавлении [77] — еще больше.

Лекция 3

О приведении подобных членов, об Эйлере, Гауссе и Макдональде и об упущенных возможностях

3.1. Тожество Эйлера

В середине XVIII века Леонард Эйлер заинтересовался коэффициентами многочлена

$$\varphi_n(x) = (1-x)(1-x^2)(1-x^3)\dots(1-x^n).$$

Он раскрыл скобки — и получил следующий поразительный результат:

$$\begin{aligned} \varphi_1(x) &= 1 - x, \\ \varphi_2(x) &= 1 - x - x^2 + x^3, \\ \varphi_3(x) &= 1 - x - x^2 + x^4 + x^5 - x^6, \\ \varphi_4(x) &= 1 - x - x^2 + 2x^5 - x^8 - x^9 + x^{10}, \\ \varphi_5(x) &= 1 - x - x^2 + x^5 + x^6 + x^7 - x^8 - x^9 - x^{10} \dots, \\ \varphi_6(x) &= 1 - x - x^2 + x^5 + 2x^7 - x^9 - x^{10} \dots, \\ \varphi_7(x) &= 1 - x - x^2 + x^5 + x^7 + x^8 - x^{10} \dots, \\ \varphi_8(x) &= 1 - x - x^2 + x^5 + x^7 + x^9 \dots, \\ \varphi_9(x) &= 1 - x - x^2 + x^5 + x^7 + x^{10} \dots, \\ \varphi_{10}(x) &= 1 - x - x^2 + x^5 + x^7 \dots \end{aligned}$$

Многоточия обозначают члены степени больше 10 (у нас на них нет места: например, многочлен $\varphi_{10}(x)$ имеет степень 55).

Вслед за Эйлером сделаем некоторые наблюдения. Во-первых (что неудивительно), коэффициенты при каждом x^m стабилизируются с ростом n ; точнее, $\varphi_{m+1}(x)$, $\varphi_{m+2}(x)$, $\varphi_{m+3}(x)$, ... все имеют один и тот же коэффициент при x^m . (Это очевидно: $\varphi_{m+1}(x) = \varphi_m(x)(1 - x^{m+1})$, $\varphi_{m+2}(x) = \varphi_{m+1}(x)(1 - x^{m+2})$, ...; поэтому умножение на $1 - x^n$ при $n > m$ не меняет коэффициент при x^m .) Ввиду этого мы можем говорить о «стабильном» произведении

$$\varphi(x) = \varphi_\infty(x) = \prod_{n=1}^{\infty} (1 - x^n).$$

Это уже не многочлен; это бесконечный ряд, содержащий произвольно высокие степени x . Иногда мы будем называть $\varphi(x)$ *функцией Эйлера*.

Второе (уже более удивительное) наблюдение состоит в том, что, когда мы приводим подобные члены в произведении $(1-x)(1-x^2)\dots(1-x^n)$, очень многое уничтожается. Например, когда мы раскрываем скобки в $(1-x) \times (1-x^2)\dots(1-x^{10})$, получается сорок три члена с x в степени от 0 до 10, и только пять из них ($1, -x, -x^2, x^5, x^7$) выживают после приведения подобных. Это явление становится еще более заметным, когда мы проводим дальнейшие вычисления; вот, например, часть ряда $\varphi(x)$, содержащая все члены с x в степени ≤ 100 :

$$\begin{aligned} \varphi(x) = & 1 - x - x^2 + x^5 + x^7 - x^{12} - x^{15} + x^{22} + x^{26} - x^{35} - x^{40} + \\ & + x^{51} + x^{57} - x^{70} - x^{77} + x^{92} + x^{100} + \dots \end{aligned}$$

Эйлер, который был весьма искусен в длинных вычислениях, дошел, вероятно, почти досюда. После этого он не мог не заметить, что все ненулевые коэффициенты в этом ряду — единицы и минус единицы и что идут они в строго определенном порядке: две единицы, две минус единицы, две единицы, две минус единицы и так далее. Если вы посмотрите на приведенную ниже таблицу, вы можете (как и Эйлер) угадать степени x с ненулевыми коэффициентами:

показатели	0	1; 2	5; 7	12; 15	22; 26	35; 40	51; 57	70; 77	92; 100
коэффициенты	1	-1	1	-1	1	-1	1	-1	1

Эта таблица подсказывает, что член $x^{\frac{3n^2 \pm n}{2}}$ ($n \geq 0$) входит с коэффициентом $(-1)^n$, а других ненулевых членов нет. Это предположение можно сформулировать в следующем виде:

$$(1-x)(1-x^2)(1-x^3)\dots = 1 - x - x^2 + x^5 + x^7 + \dots + (-1)^n x^{\frac{3n^2-n}{2}} + (-1)^n x^{\frac{3n^2+n}{2}} + \dots,$$

или, короче,

$$\prod_{n=1}^{\infty} (1 - x^n) = 1 + \sum_{r=1}^{\infty} (-1)^r \left(x^{\frac{3r^2-r}{2}} + x^{\frac{3r^2+r}{2}} \right),$$

или, еще короче,

$$\prod_{n=1}^{\infty} (1 - x^n) = \sum_{r=-\infty}^{\infty} (-1)^r x^{\frac{3r^2+r}{2}}.$$

Попутно отметим, что числа $\frac{3n^2 \pm n}{2}$, возникающие в этой формуле, известны как «пятиугольные числа» (или «пятиугольные числа Эйлера»). Причина такого названия ясна из рис. 3.1 (пятиугольники, состоящие из черных точек, содержат одно и то же число точек вдоль каждой стороны).

Рис. 3.1. Пятиугольные числа

Достаточно любопытно, что, хотя доказательство тождества Эйлера выглядит коротким и элементарным (см. п. 3.3), у Эйлера, сделавшего в математике много гораздо более сложных вещей, возникли трудности с доказательством. Его мемуар, посвященный этому предмету и опубликованный в 1751 году под заглавием «Открытие весьма необычного закона для чисел, связанного с суммами их делителей» (в п. 3.5 будет объяснено, почему эта работа так называется) не содержал никакого доказательства этого тождества.

Ниже приводится фрагмент из этого мемуара (взятый из книги Д. Пойа [18, с. 117]¹).

3.2. Что писал Эйлер о своем тождестве

«Рассматривая разбиения чисел, я много лет тому назад исследовал выражение

$$(1-x)(1-x^2)(1-x^3)(1-x^4)(1-x^5)(1-x^6)(1-x^7)(1-x^8)\dots,$$

где произведение предполагается бесконечным. Чтобы увидеть, какого рода ряд получится в результате, я фактически перемножил большое число множителей и нашел

$$1 - x - x^2 + x^5 + x^7 - x^{12} - x^{15} + x^{22} + x^{26} - x^{35} - x^{40} + \dots$$

¹Перевод с английского И. А. Вайнштейна. — Прим. ред.

Последовательность показателей степени x совпадает с последовательностью чисел, входящей в приведенную выше формулу¹; знаки $+$ и $-$ попарно чередуются. Достаточно предпринять это перемножение и продолжить его сколь угодно далеко, чтобы убедиться в том, что этот ряд верен. Однако у меня нет для этого никаких других доводов, за исключением длинной индукции, которую я провел так далеко, что никоим образом не могу сомневаться в законе, управляющем образованием этих членов и их степеней. Я долго тщетно разыскивал строгое доказательство равенства между этим рядом и написанным выше бесконечным произведением, и я предложил этот же вопрос некоторым из моих друзей, способности которых в этом отношении мне известны, но все согласились со мной, что это преобразование произведения в ряд верно, хотя никто не сумел раскопать какой-нибудь ключ для доказательства».

3.3. Доказательство тождества Эйлера

Раскроем скобки в произведении

$$(1-x)(1-x^2)(1-x^3)(1-x^4)\dots$$

Получим (бесконечную) сумму слагаемых вида

$$(-1)^k x^{n_1+\dots+n_k}, \quad k \geq 0, \quad 0 < n_1 < \dots < n_k.$$

Суммарный коэффициент при x^n будет равен

число разбиений $n = n_1 + \dots + n_k$ $(0 < n_1 < \dots < n_k)$ с четным k	-	число разбиений $n = n_1 + \dots + n_k$ $(0 < n_1 < \dots < n_k)$ с нечетным k
---	---	---

Мы хотим доказать, что два числа в рамочках обычно совпадают, а в некоторых исключительных случаях отличаются на 1.

Для разбиения $n = n_1 + \dots + n_k$, $0 < n_1 < \dots < n_k$ обозначим через $s = s(n_1, \dots, n_k)$ максимальное количество чисел n_i , считая от n_k влево, образующих ряд последовательных чисел (то есть ряд вида $a, a+1, \dots, a+b$). Другими словами, s — это наибольшее число, удовлетворяющее соотношению $n_{k-s+1} = n_k - s + 1$. (Таким образом, $1 \leq s \leq k$.)

Мы будем различать три типа разбиений $n = n_1 + \dots + n_k$, $0 < n_1 < \dots < n_k$.

Тип 1: $n_1 \leq s$, кроме случая $n_1 = s = k$.

Тип 2: $n_1 > s$, кроме случая $n_1 = s + 1 = k + 1$.

Тип 3: два исключенных случая $n_1 = s = k$ и $n_1 = s + 1 = k + 1$.

Вот взаимно однозначное соответствие между разбиениями n типа 1 и разбиениями n типа 2:

$$n_1 + n_2 + \dots + \overbrace{n_{k-s+1} + \dots + n_{k-1} + n_k}^{s \text{ последовательных чисел}} \leftrightarrow n_2 + \dots + \overbrace{(n_{k-n_1+1}+1) + \dots + (n_{k-1}+1) + (n_k+1)}^{n_1 \text{ чисел}}$$

¹Это ссылка на предшествующую часть мемуара, в которой рассматриваются последовательности 1, 5, 12, 22, 35, ... и 2, 7, 15, 26, 40, ...

Словами: мы убираем число n_1 из разбиения, затем мы разбиваем его на n_1 единичек и прибавляем их к n_1 последним (самым большим) членам разбиения (здесь важно, что если $s = n_1$, то $s < k$; иначе нам пришлось бы сначала убрать n_1 , а потом добавить единицу к тому n_1 , которого уже нет). Формулой:

$$(n_1, \dots, n_k) \mapsto (m_1, \dots, m_{k-1}), \quad m_i = \begin{cases} n_{i+1}, & \text{если } i < k - n_1, \\ n_{i+1} + 1, & \text{если } i \geq k - n_1. \end{cases}$$

Примеры:

$$13 = 1 + 3 + 4 + 5; \quad (1, 3, 4, 5) \mapsto (\chi, 3, 4, 5_{+1}) = (3, 4, 6),$$

$$37 = 2 + 5 + 9 + 10 + 11; \quad (2, 5, 9, 10, 11) \mapsto (\zeta, 5, 9, 10_{+1}, 11_{+1}) = (5, 9, 11, 12).$$

Разбиение m_1, \dots, m_{k-1} относится к типу 2. В самом деле,

$$m_1 \geq n_2 > n_1 = s(m_1, \dots, m_{k-1}),$$

и если $m_1 = s(m_1, \dots, m_{k-1}) + 1 = (k-1) + 1$, то, с одной стороны, $m_1 = n_1 + 1$, а с другой стороны, $n_1 + 1 = k$. Поэтому $m_i = n_{i+1} + 1$ при $i \geq k - n_1 = 1$, так что $m_1 = n_2 + 1$; это невозможно, поскольку $n_2 > n_1$.

Взаимная однозначность построенного выше преобразования следует из того, что к нему существует обратное преобразование:

$$m_1 + m_2 + \dots + \overbrace{m_{k-s+1} + \dots + m_{k-1}}^{s \text{ последовательных чисел}} \mapsto s + m_1 + m_2 + \dots + \overbrace{(m_{k-s+1} - 1) + \dots + (m_{k-1} + 1)}^{s \text{ чисел}}$$

(то есть мы вычитаем 1 из s последовательных чисел, стоящих в правом конце, собираем эти единички в одно число s и помещаем это s перед m_1). Формулой:

$$(m_1, \dots, m_{k-1}) \mapsto (n_1, \dots, n_k), \quad n_i = \begin{cases} s, & \text{если } i = 1, \\ m_{i-1}, & \text{если } 2 \leq i \leq k - s, \\ m_{i-1} - 1, & \text{если } i > k - s. \end{cases}$$

Примеры:

$$(3, 4, 6) \mapsto (3, 4, 6_{-1}) \mapsto (1, 3, 4, 5),$$

$$(5, 9, 11, 12) \mapsto (5, 9, 11_{-1}, 12_{-1}) \mapsto (2, 5, 9, 10, 11).$$

Слагаемые

$$(-1)^k x^{n_1 + \dots + n_k} \quad \text{и} \quad (-1)^{k-1} x^{m_1 + \dots + m_{k-1}},$$

соответствующие друг другу, в произведении $(1-x)(1-x^2)(1-x^3)\dots$ сократятся, и там останутся только члены, соответствующие разбиениям типа 3. Это будут

$$k, k+1, \dots, 2k-1 \quad \text{и} \quad k+1, k+2, \dots, 2k,$$

а соответствующие им слагаемые в $(1-x)(1-x^2)(1-x^3)\dots$ — это

$$(-1)^k x^{k+(k+1)+\dots+(2k-1)} = (-1)^k x^{\frac{k(2k-1)}{2}}$$

и

$$(-1)^k x^{(k+1)+(k+2)+\dots+2k} = (-1)^k x^{\frac{k(2k+1)}{2}}.$$

Теперь мы приведем два применения тождества Эйлера.

3.4. Первое применение: функция разбиений

Слово «разбиение», которое мы использовали как обычное слово, на самом деле имеет вполне определенное значение в комбинаторике. Далее мы будем использовать это слово в соответствии с традицией: мы называем разбиением числа n такую последовательность чисел n_1, \dots, n_k , что $n = n_1 + \dots + n_k$ и $0 < n_1 \leq \dots \leq n_k$. Мы надеемся, что такой сдвиг в терминологии не вызовет никаких трудностей, но все же отметим, что разбиения, рассмотренные в п. 3.3, — это разбиения специального вида, а именно, все слагаемые n_i в них различны.

Для натурального n обозначим через $p(n)$ число разбиений $n = n_1 + \dots + n_k$, $k > 0$, $0 < n_1 \leq \dots \leq n_k$. Вычислим $p(n)$ для маленьких значений n :

$$p(1) = 1,$$

$$p(2) = 2 \quad (2 = 1 + 1),$$

$$p(3) = 3 \quad (3 = 1 + 2 = 1 + 1 + 1),$$

$$p(4) = 5 \quad (4 = 1 + 3 = 2 + 2 = 1 + 1 + 2 = 1 + 1 + 1 + 1).$$

Можете ли вы найти $p(10)$? Это нетрудно, но возможно, что вам не удастся получить правильный результат с первой попытки. Ответ таков: $p(10) = 42$. Что можно сказать про $p(20)$? $p(50)$? $p(100)$? Оказывается, что с использованием тождества Эйлера эти числа можно найти достаточно быстро.

Рассмотрим ряд

$$p(x) = 1 + x + 2x^2 + 3x^3 + 5x^4 + \dots = 1 + \sum_{r=1}^{\infty} p(r)x^r.$$

ТЕОРЕМА 3.1. $\varphi(x)p(x) = 1$.

ДОКАЗАТЕЛЬСТВО.

$$\frac{1}{\varphi(x)} = \frac{1}{\prod_{n=1}^{\infty} (1-x^n)} = \prod_{n=1}^{\infty} (1+x^n+x^{2n}+x^{3n}+\dots)$$

(таким образом, ряд $\frac{1}{\varphi(x)}$ сам является произведением бесконечного числа рядов). Чему равен коэффициент при x^r в произведении

$$(1+x+x^2+\dots)(1+x^2+x^4+\dots)(1+x^3+x^6+\dots)\dots?$$

Мы должны взять по одному слагаемому из каждого сомножителя (только конечное число из них должно быть отличным от 1) и перемножить. Мы получим

$$x^{1 \cdot k_1} \cdot x^{2 \cdot k_2} \cdot \dots \cdot x^{m \cdot k_m} = x^{k_1 + 2k_2 + \dots + mk_m}.$$

Мы хотим найти число таких произведений с $k_1 + 2k_2 + \dots + mk_m = r$, или число представлений

$$r = k_1 + 2k_2 + \dots + mk_m = \underbrace{1 + \dots + 1}_{k_1} + \underbrace{2 + \dots + 2}_{k_2} + \dots + \underbrace{m + \dots + m}_{k_m},$$

то есть число разбиений числа r . Таким образом, коэффициент при x^r в $\frac{1}{\varphi(x)}$ равен $p(r)$.

Теперь используем тождество Эйлера:

$$(1 - x - x^2 + x^5 + x^7 - x^{12} - x^{15} + \dots)(1 + p(1)x + p(2)x^2 + p(3)x^3 + \dots) = 1,$$

то есть коэффициент при x^n в этом произведении для любого $n > 0$ равен 0. Получаем цепочку равенств:

$$\begin{aligned} p(1) - 1 &= 0, \\ p(2) - p(1) - 1 &= 0, \\ p(3) - p(2) - p(1) &= 0, \\ p(4) - p(3) - p(2) &= 0, \\ p(5) - p(4) - p(3) + 1 &= 0, \\ p(6) - p(5) - p(4) + p(1) &= 0, \\ p(7) - p(6) - p(5) + p(2) + 1 &= 0, \\ p(8) - p(7) - p(6) + p(3) + p(1) &= 0, \end{aligned}$$

или

$$p(n) = p(n-1) + p(n-2) - p(n-5) - p(n-7) + p(n-12) + p(n-15) - \dots$$

где мы считаем, что $p(0)$ равно 1, а $p(m)$ при $m < 0$ равно 0. Мы можем использовать это равенство как инструмент для последовательного нахождения чисел $p(n)$:

$$\begin{aligned} p(5) &= p(4) + p(3) - 1 = 5 + 3 - 1 = 7, \\ p(6) &= p(5) + p(4) - p(1) = 7 + 5 - 1 = 11, \\ p(7) &= p(6) + p(5) - p(2) - 1 = 11 + 7 - 2 - 1 = 15, \\ p(8) &= p(7) + p(6) - p(3) - p(1) = 15 + 11 - 3 - 1 = 22, \\ p(9) &= p(8) + p(7) - p(4) - p(2) = 22 + 15 - 5 - 2 = 30, \\ p(10) &= p(9) + p(8) - p(5) - p(3) = 30 + 22 - 7 - 3 = 42; \end{aligned}$$

дальнейшие вычисления показывают, что $p(20) = 627$, $p(50) = 204226$, $p(100) = 190569791$.

длиннее эта полоса, тем большее число значений функции p вы сможете вычислить). В верхней клетке полосы нарисуем стрелочку (смотрящую вправо). Затем поставим плюс в клетках с номерами 1, 2, 12, 15, 35, 40, ... (считая вниз от стрелки) и минус в клетках с номерами 5, 7, 22, 26, ...; запишем 1 (которая есть $p(0)$) в левом верхнем углу листа клетчатой бумаги. Приложим правый край полосы к левому краю листа так, чтобы стрелка находилась напротив единицы. Затем будем двигать полосу вверх и всякий раз, когда стрелка указывает на пустую клетку (в левом столбце листа), будем писать в этой клетке сумму чисел, стоящих напротив плюсов, минус сумму чисел, стоящих напротив минусов. Записанные числа будут последовательными значениями функции p . Эта процедура (вплоть до $p(12)$) показана на рис. 3.2.

В заключение укажем асимптотическую формулу для $p(n)$, принадлежащую Радемахеру:

$$p(n) \sim \frac{1}{4n\sqrt{3}} e^{\frac{2\pi}{\sqrt{3}}\sqrt{n}}.$$

Здесь знак \sim означает, что отношение выражения в правой части к $p(n)$ стремится к 1, когда n стремится к бесконечности. Помимо всего прочего, эта формула показывает, что функция $p(n)$ обладает достаточно редким свойством: она растет быстрее, чем любой многочлен, но медленнее, чем любая показательная функция c^n .

3.5. Второе приложение: сумма делителей

В этом разделе мы следуем идеям Эйлера, изложенным в мемуаре, отрывок из которого приведен в п. 3.2.

Для натурального числа n обозначим через $d(n)$ сумму делителей n . Например,

$$d(4) = 1 + 2 + 4 = 7,$$

$$d(1000) = 1 + 2 + 4 + 5 + 8 + 10 + 20 + 25 + 40 + 50 + 100 + 125 + \\ + 200 + 250 + 500 + 1000 = 2340,$$

$$d(1001) = 1 + 7 + 11 + 13 + 77 + 91 + 143 + 1001 = 1344.$$

В отличие от чисел $p(n)$, числа $d(n)$ легко вычислить. Для них есть простая явная формула. Именно, если $n = 2^{k_2} 3^{k_3} \dots p^{k_p}$ — разложение n на простые множители, то

$$d(n) = (2^{k_2+1} - 1) \cdot \frac{3^{k_3+1} - 1}{2} \dots \frac{p^{k_p+1} - 1}{p - 1}$$

(см. упражнение 3.3). Далее, оказывается, что для чисел $d(n)$ есть рекуррентная формула, очень похожая на формулу для $p(n)$ из п. 3.4, связывающая число $d(n)$ с, казалось бы, никак не связанными с ним числами $d(n-1)$, $d(n-2)$, $d(n-5)$, ... (для Эйлера это был шаг к пониманию природы распределения простых чисел).

Пусть

$$d(x) = \sum_{r=1}^{\infty} d(r)x^r = x + 3x^2 + 4x^3 + 7x^4 + 6x^5 + 12x^6 + \dots$$

ТЕОРЕМА 3.2. $\varphi(x)d(x) + x\varphi'(x) = 0$.

Здесь $\varphi'(x)$ означает производную $\varphi(x)$. Таким образом,

$$x\varphi'(x) = -x - 2x^2 + 5x^5 + 7x^7 - 12x^{12} - 15x^{15} + \dots$$

ДОКАЗАТЕЛЬСТВО. Рассмотрим равенство

$$\sum_{n=1}^{\infty} \frac{nx^n}{1-x^n} = \sum_{n=1}^{\infty} n(x^n + x^{2n} + x^{3n} + \dots).$$

Если d_1, d_2, \dots, d_m — делители числа r (включая 1 и r), то x^r встречается в последней сумме как $d_i \cdot x^{d_i \cdot (r/d_i)}$ для каждого d_i и суммарный коэффициент при x^r будет равен $d_1 + d_2 + \dots + d_m = d(r)$. Таким образом, эта сумма есть $\sum_{r=1}^{\infty} d(r)x^r = d(x)$, то есть

$$d(x) = \sum_{n=1}^{\infty} \frac{nx^n}{1-x^n}.$$

Однако же

$$\frac{nx^n}{1-x^n} = -x \cdot [\ln(1-x^n)]'.$$

Таким образом,

$$d(x) = -x \left(\sum_{n=1}^{\infty} \ln(1-x^n) \right)' = -x \left(\ln \prod_{n=1}^{\infty} (1-x^n) \right)' = -x \cdot [\ln \varphi(x)]' = -\frac{x\varphi'(x)}{\varphi(x)},$$

а это показывает, что $d(x)\varphi(x) + x\varphi'(x) = 0$.

Приравнявая к нулю коэффициент при x^n , $n > 0$, в левой части последнего равенства, мы получаем, что

$$\begin{aligned} d(n) - d(n-1) - d(n-2) + d(n-5) + d(n-7) - \dots = \\ = \begin{cases} -(-1)^m \frac{3m^2 \pm m}{2}, & \text{если } n = \frac{3m^2 \pm m}{2}, \\ 0, & \text{если } n \text{ не является пятиугольным числом.} \end{cases} \end{aligned}$$

Лучше сформулировать это в таком виде:

$$d(n) = d(n-1) + d(n-2) - d(n-5) - d(n-7) + d(n-12) + d(n-15) - \dots,$$

где $d(k)$ при $k < 0$ считается равным 0, а $d(0)$ (если оно встречается в этой формуле) считается равным n .

3.6. Тожества Гаусса и Якоби

Приблизительно через семьдесят лет после открытия Эйлера другой великий математик, Карл Фридрих Гаусс, доказал, что куб функции Эйлера доставляет ряд, даже более замечательный, чем сам ряд Эйлера:

$$\varphi(x)^3 = (1-x)^3(1-x^2)^3(1-x^3)^3 \dots = 1 - 3x + 5x^3 - 7x^6 + 9x^{10} - 11x^{15} + \dots,$$

или

$$\prod_{n=1}^{\infty} (1-x^n)^3 = \sum_{r=0}^{\infty} (-1)^r (2r+1) x^{\frac{r(r+1)}{2}}.$$

Тожество Гаусса становится тем более примечательным, если заметить, что квадрат функции Эйлера не обладает, по крайней мере на первый взгляд, никакими интересными свойствами:

$$\varphi(x)^2 = 1 - 2x - x^2 + 2x^3 + x^4 + 2x^5 - 2x^6 - 2x^8 - 2x^9 + x^{10} + \dots$$

Известно несколько доказательств тождества Гаусса, причем они относятся к совершенно разным разделам математики, таким как гомологическая алгебра, комплексный анализ и геометрия Лобачевского (это само по себе указывает на то, что это очень глубокий результат). Существует также элементарное комбинаторное доказательство (которое мы обсудим в п. 3.7). Большая часть этих доказательств (в том числе доказательство из п. 3.7) на самом деле дают более сильный результат — тождество Якоби для двух переменных

$$\prod_{n=1}^{\infty} (1+y^{-1}z^{2n-1})(1+yz^{2n-1})(1-z^{2n}) = \sum_{r=-\infty}^{\infty} y^r z^{r^2}. \quad (3.1)$$

Прежде чем доказывать его, мы убедимся, что оно влечет за собой тождество Гаусса.

Вывод тождества Гаусса из тождества Якоби. Продифференцируем обе части тождества Якоби (3.1) по переменной z , потом подставим $y = -z$, а затем положим $z^2 = x$.

Чтобы продифференцировать произведение (даже бесконечное), нам нужно взять производную одного из сомножителей, оставляя остальные неизменными, а потом сложить все полученные произведения:

$$(f_1 f_2 f_3 \dots)' = f_1' f_2 f_3 \dots + f_1 f_2' f_3 \dots + f_1 f_2 f_3' \dots + \dots$$

Но самый первый сомножитель в левой части тождества Якоби, $(1+y^{-1}z)$, превращается в нуль подстановкой $y = -z$. Поэтому из всех слагаемых в производной произведения только одно переживет эту подстановку, и это будет

$$(1+y^{-1}z)'_z (1+yz)(1-z^2) \prod_{n=2}^{\infty} (1+y^{-1}z^{2n-1})(1+yz^{2n-1})(1-z^{2n}).$$

После подстановки $y = -z$ мы получим (учитывая, что $(1+y^{-1}z)'_z = y^{-1}$):

$$-z^{-1}(1-z^2)^2 \prod_{n=2}^{\infty} (1-z^{2n-2})(1-z^{2n})^2 = -z^{-1} \prod_{n=1}^{\infty} (1-z^{2n})^3.$$

Все равенство (3.1) превращается (с учетом того, что $(y^r z^{r^2})'_z = r^2 y^r z^{r^2-1}$) в

$$\prod_{n=1}^{\infty} (1 - z^{2n})^3 = -z \sum_{r=-\infty}^{\infty} r^2 (-1)^r z^r z^{r^2-1} = \sum_{r=-\infty}^{\infty} (-1)^{r+1} r^2 z^{r^2+r};$$

после подстановки $z^2 = x$ получается

$$\varphi(x)^3 = \sum_{r=-\infty}^{\infty} (-1)^{r+1} r^2 x^{\frac{r^2+r}{2}}. \quad (3.2)$$

Остается заметить, что r -й и $(-r-1)$ -й члены в правой части (3.2) суть подобные члены: $\frac{(-r-1)^2 + (-r-1)}{2} = \frac{r^2+r}{2}$. Поэтому

$$\begin{aligned} \sum_{r=-\infty}^{\infty} (-1)^{r+1} r^2 x^{\frac{r^2+r}{2}} &= \sum_{r=0}^{\infty} [(-1)^{r+1} r^2 + (-1)^{-r} (-r-1)^2] x^{\frac{r^2+r}{2}} = \\ &= \sum_{r=0}^{\infty} (-1)^r (2r+1) x^{\frac{r^2+r}{2}}, \end{aligned}$$

что и требовалось.

Заметим в заключение, что тождество Якоби может быть использовано для доказательства других тождеств с одной переменной. Например, если просто положить $y = -1$ в тождестве Якоби (3.1) (и затем заменить z на x), мы получим примечательное тождество

$$(1-x)^2(1-x^2)(1-x^3)^2(1-x^4)\dots = \sum_{r=-\infty}^{\infty} (-1)^r x^{r^2} = 1 + 2 \sum_{r=1}^{\infty} (-1)^r x^{r^2},$$

также известное Гауссу. Между прочим, левая часть этого равенства есть отношение $\frac{\varphi(x)^2}{\varphi(x^2)}$; таким образом, мы можем также получить отсюда формулу для $\varphi(x)^2$:

$$\varphi(x)^2 = \sum_{r=-\infty}^{\infty} (-1)^r x^{r^2} \cdot \sum_{s=-\infty}^{\infty} (-1)^s x^{3s^2+s};$$

впрочем, эта формула не так замечательна, как формулы для $\varphi(x)$ и $\varphi(x)^3$.

Еще одно тождество, включающее $\varphi(x)$ и вытекающее из тождества Якоби, см. в упражнении 3.4.

3.7. Доказательство тождества Якоби

Это доказательство принадлежит Зиновию Лейбензону; мы следуем его статье [11] и используем его терминологию.

Перепишем тождество Якоби в виде

$$\begin{aligned} \prod_{n=1}^{\infty} (1 + yz^{2n-1})(1 + y^{-1}z^{2n-1}) &= \prod_{n=1}^{\infty} (1 - z^{2n})^{-1} \sum_{r=-\infty}^{\infty} y^r z^{r^2} = \\ &= p(z^2) \sum_{r=-\infty}^{\infty} y^r z^{r^2} = \sum_{n=0}^{\infty} p(n) z^{2n} \sum_{r=-\infty}^{\infty} y^r z^{r^2} \end{aligned}$$

и сравним коэффициенты при $y^r z^{2n+r^2}$. В правой части коэффициентом будет, очевидно, $p(n)$. В левой части $y^r z^{2n+r^2}$ может появиться как произведение

$$yz^{2\alpha_1-1} \cdot \dots \cdot yz^{2\alpha_s-1} \cdot y^{-1} z^{2\beta_1-1} \cdot \dots \cdot y^{-1} z^{2\beta_t-1},$$

где $0 < \alpha_1 < \dots < \alpha_s$, $0 < \beta_1 < \dots < \beta_t$, $s - t = r$ и

$$\sum_{i=1}^s (2\alpha_i - 1) + \sum_{j=1}^t (2\beta_j - 1) = 2n + r^2.$$

Таким образом, коэффициент при $y^r z^{2n+r^2}$ равен числу множеств $((\alpha_1, \dots, \alpha_s), (\beta_1, \dots, \beta_t))$ с указанными свойствами. Обозначим это число через $q(n, r)$. Чтобы доказать тождество Якоби, нам понадобится следующее предложение.

Предложение 3.3. $q(n, r) = p(n)$ (в частности, $q(n, r)$ не зависит от r).

Чтобы доказать это предложение, нам понадобится следующая конструкция.

Цепочкой мы называем бесконечную в обоих направлениях последовательность символов двух видов: (кружочки) и (палочки), в которой левее некоторого места встречаются только кружочки, а правее некоторого места — только палочки. Примеры:

$$\begin{array}{c} \dots \bigcirc \bigcirc \bigcirc \mid \mid \bigcirc \mid \bigcirc \mid \bigcirc \bigcirc \mid \mid \mid \dots \\ \dots \bigcirc \bigcirc \mid \mid \mid \bigcirc \bigcirc \bigcirc \mid \bigcirc \mid \mid \mid \dots \end{array}$$

Мы считаем одинаковыми цепочки, получаемые друг из друга сдвигом влево или вправо.

Высота цепочки a , обозначаемая $h(a)$, определяется как число *инверсий*, то есть пар символов (не обязательно последовательных), в которых слева стоит палочка, а справа — кружочек. Высоты двух цепочек, приведенных выше, равны 13 и 17.

Мы будем предполагать, что расстояние между любыми двумя соседними символами равно 2, а между ними, на расстоянии 1 от каждого, находится лагуна. *Индексом лагуны T* называется число палочек слева от T минус число кружочков справа от T . Ясно, что, когда мы перемещаемся слева направо, индекс лагуны увеличивается на 1. Пример:

$$\dots \bigcirc^{-6} \bigcirc^{-5} \bigcirc^{-4} \mid^{-3} \mid^{-2} \bigcirc^{-1} \mid^0 \bigcirc^1 \mid^2 \bigcirc^3 \bigcirc^4 \mid^5 \mid^6 \mid \dots$$

Доказательство предложения. Мы подсчитаем двумя способами число цепочек высоты n .

Первый способ. Пусть a — цепочка высоты n ; обозначим через n_i число кружочков, находящихся справа от i -й слева палочки. Очевидно, $n_1 \geq n_2 \geq \dots$, $n_i = 0$ для достаточно больших i , а $n_1 + n_2 + \dots = n$. Числа n_1, n_2, \dots определяют цепочку и могут принимать произвольные значения (если они удовлетворяют приведенным выше условиям). Таким образом, число цепочек высоты n равно $p(n)$.

Второй способ. Зафиксируем целое число r и рассмотрим лауну T под номером r . Пусть слева от лауны T находится s палочек, а справа от нее — t кружочков; таким образом, $s - t = r$. Пусть расстояния между T и палочками слева от T равны (в порядке возрастания) $2\alpha_1 - 1, \dots, 2\alpha_s - 1$, а расстояния между T и кружочками справа от T равны в порядке возрастания $2\beta_1 - 1, \dots, 2\beta_t - 1$. Пример:

Числа $s, t, \alpha_1, \dots, \alpha_s, \beta_1, \dots, \beta_t$ определяют цепочку. Докажем, что

$$2n + r^2 = \sum_{i=1}^s (2\alpha_i - 1) + \sum_{j=1}^t (2\beta_j - 1).$$

В цепочке a имеется три типа инверсий: 1) и кружочек, и палочка расположены слева от T ; 2) и кружочек, и палочка расположены справа от T и 3) кружочек находится справа от T , а палочка — слева от T . Между палочкой, находящейся на расстоянии $2\alpha_i - 1$ слева от T , и T расположено α_i символов (включая саму эту палочку), а именно i палочек и $\alpha_i - i$ кружочков; таким образом, эта палочка участвует в $\alpha_i - i$ инверсиях первого типа, и суммарное число инверсий первого типа равно $\sum_{i=1}^s (\alpha_i - i)$. Аналогично есть всего $\sum_{j=1}^t (\beta_j - j)$ инверсий второго типа, а число инверсий третьего типа, очевидно, равно st . Таким образом,

$$\begin{aligned} n &= \sum_{i=1}^s (\alpha_i - i) + \sum_{j=1}^t (\beta_j - j) + st = \\ &= \sum_{i=1}^s \alpha_i + \sum_{j=1}^t \beta_j - \frac{s(s+1)}{2} + st - \frac{t(t+1)}{2} = \\ &= \sum_{i=1}^s \alpha_i + \sum_{j=1}^t \beta_j - \frac{s^2 + s - 2st + t^2 + t}{2} = \sum_{i=1}^s \alpha_i + \sum_{j=1}^t \beta_j - \frac{r^2 + s + t}{2}, \\ 2n + r^2 &= 2 \sum_{i=1}^s \alpha_i + 2 \sum_{j=1}^t \beta_j - s - t = \sum_{i=1}^s (2\alpha_i - 1) + \sum_{j=1}^t (2\beta_j - 1). \end{aligned}$$

Видно, что число цепочек высоты n равно $q(n, r)$.

Итак, $p(n) = q(n, r)$; это доказывает предложение и тождество Якоби.

3.8. Степени функции Эйлера

Пока что мы знаем, как выглядят ряды для $\varphi(x)$ и $\varphi(x)^3$, но у нас нет ничего столь же хорошего для $\varphi(x)^2$. Что можно сказать про ряды $\varphi(x)^4$, $\varphi(x)^5$ и т. д.? Другими словами, для каких n имеется формула для коэффициентов ряда $\varphi(x)^n$? Чтобы ответить на этот неформальный (то есть нестрого сформулированный) вопрос, мы будем использовать следующий полужормальный критерий. Если для некоторого n среди коэффициентов ряда $\varphi(x)^n$ много ну-

лей, это может означать, что для $\varphi(x)^n$ есть формула, напоминающая формулы Эйлера и Гаусса. (Однако если нулей не очень много или нет вообще, это нельзя считать указанием на то, что формулы не существуют.) При помощи простой программы для компьютера можно найти число нулей среди, скажем, первых 500 коэффициентов $\varphi(x)^n$. Обозначим это число через $c(n)$; вот значения $c(n)$ для $n \leq 35$:

n	1	2	3	4	5	6	7	8	
$c(n)$	464	243	469	158	0	212	0	250	
		9	10	11—13	14	15	16—25	26	27—35
		0	151	0	172	2	0	80	0

Мы можем сделать следующие наблюдения. При $n = 1, 3$ нулей очень много (и мы это уже знаем); при $n = 2, 4, 6, 8, 10, 14, 26$ число нулей значительно; при $n = 15$ есть два нуля (что нельзя рассматривать как серьезное свидетельство в пользу чего бы то ни было¹); при $n = 5, 7, 9, 11—13, 16—25, 27—35$ нулей нет вообще. Нас не должно удивлять значительное число нулей при $n = 2, 4, 6$: ряды для $\varphi(x)$ и $\varphi(x)^3$ настолько разрежены, что в их произведениях $\varphi(x)^2 = \varphi(x) \cdot \varphi(x)$, $\varphi(x)^4 = \varphi(x) \cdot \varphi(x)^3$, $\varphi(x)^6 = \varphi(x)^3 \cdot \varphi(x)^3$ некоторые степени x могут отсутствовать еще до приведения подобных членов. Например, числа 11, 18, 21 (и многие другие) не могут быть представлены как суммы пар чисел вида $\frac{3n^2 \pm n}{2}$, и поэтому в ряде для $\varphi(x)^2$ нет членов x^{11}, x^{18}, x^{21} . По аналогичной причине в ряде для $\varphi(x)^4$ нет членов x^9, x^{14}, x^{19} , а в ряде для $\varphi(x)^6$ нет членов x^5, x^8, x^{14} . Но почему же так много нулей в рядах для $\varphi(x)^8, \varphi(x)^{10}, \varphi(x)^{14}$ и $\varphi(x)^{26}$?

Оказывается, что для этих степеней функции Эйлера существуют формулы, не такие простые, как формулы Эйлера или Гаусса, но такие же глубокие и красивые. (Существуют также формулы для некоторых других степеней функции Эйлера, но это не отражено в нашей таблице.) В качестве иллюстрации приведем формулу для $\varphi(x)^8$, принадлежащую Феликсу Клейну:

$$\varphi(x)^8 = \sum \left[\frac{1}{3} + \frac{3}{2}(3klm - kl - km - lm) \right] x^{-(kl+km+lm)},$$

где сумма в правой части берется по всем тройкам (k, l, m) целых чисел, для которых $k + l + m = 1$. Из формулы видно, что если число r нельзя представить в виде $-(kl+km+lm)$, где $k+l+m=1$, то ряд для $\varphi(x)^8$ не содержит x^r . Например, он не содержит x^r , если $r = 4s + 3$ (s целым) или если $r = 13, 18, 28, 29$ (см. упражнение 3.5).

Из всего этого видно, что существуют некоторые «привилегированные показатели» n , при которых есть вразумительная формула для $\varphi(x)^n$. Тайна привилегированных показателей была решена И. Макдональдом в 1972 году (см.

¹Хотя формула для $\varphi(x)^{15}$ существует, см. ниже.

частичную формулировку его результатов в п. 3.9). Описание этого открытия содержится в эмоционально написанной статье Ф. Дайсона [9]. Необходимо сказать несколько слов про Дайсона и его статью. Фримен Дайсон — один из наиболее выдающихся физиков нашего времени. Он начал свою карьеру как математик, и на его счету несколько хорошо известных работ по классической комбинаторике и теории чисел. Целью его статьи было показать, как недостаток общения между физиками и математиками привел к катастрофической задержке некоторых важных открытий в обеих областях. Ниже приводится выдержка из статьи Дайсона, имеющая отношение к нашей теме.

3.9. Рассказ Дайсона

«Начну с банальной истории, случившейся со мной. Это живая иллюстрация того, какие возможности упускаются по причине узкой специализации. История связана с недавней замечательной работой Макдональда о свойствах аффинных систем классических алгебр Ли.

Свою научную деятельность я начинал с теории чисел. В мои студенческие годы в Кембридже я учился у Г. Харди, уже тогда бывшего легендарной личностью. Даже первокурсникам в те годы было ясно, что теория чисел в духе Харди и Рамануджана устарела и блестящее будущее ее не ждет. Сам Харди в лекции о τ -функции Рамануджана назвал этот сюжет «одной из тихих заводей математики». Значения τ -функции — это коэффициенты ряда

$$\sum_{n=1}^{\infty} \tau(n)x^{n-1} = \varphi(x)^{24} = \prod_{n=1}^{\infty} (1-x^n)^{24}. \quad (3.3)$$

Рамануджан открыл ряд замечательных арифметических свойств $\tau(n)$.

Доказательство и обобщение этих свойств Морделлом, Гекке и другими сыграли важную роль в развитии модулярных форм, но сами τ -функции по-прежнему оставались тихой заводью, далекой от основного русла математики, где дилетанты могли плескаться в свое удовольствие, не тревожимые конкуренцией с профессионалами.¹ Уже став физиком, много лет спустя, я сохранил сентиментальную привязанность к τ -функциям и отдыхал от такого серьезного дела, как физика, время от времени возвращаясь к работам Рамануджана и размышляя над многими увлекательными проблемами, которые он оставил нерешенными. Четыре года тому назад, во время такого отдыха от физики, я нашел новую формулу для τ -функции, столь красивую, что просто поразительно, как сам Рамануджан не додумался до нее. Выглядит она так:

$$\tau(n) = \sum \frac{\prod_{1 \leq i < j \leq 5} (a_i - a_j)}{1! 2! 3! 4!} \quad (3.4)$$

Суммирование ведется по всем пятеркам целых чисел a, b, c, d, e , имеющих при делении на 5 остатки 1, 2, 3, 4, 0 соответственно и обладающих тем свой-

¹В сноске к русскому переводу статьи Дайсона (опубликованному в 1980 г.) переводчик заметил, что ему было трудно даже представить, что так когда-то могло быть.

ством, что $a + b + c + d + e = 0$, $a^2 + b^2 + c^2 + d^2 + e^2 = 10n$. Пользуясь (3.3), можно записать эту формулу в виде выражения для $\varphi(x)^{24}$.

Я пришел к ней под влиянием письма Винквиста, получившего похожее выражение для $\varphi(x)^{10}$. Винквист тоже, между прочим, физик, который плещется на досуге в водах старомодной теории чисел.

Продолжая своим доморощенным способом исследования этих тождеств, я обнаружил существование столь же красивой формулы, как (3.4), для n -х степеней φ в тех случаях, когда n принадлежит следующей последовательности целых чисел:

$$n = 3, 8, 10, 14, 15, 21, 24, 26, 28, 35, 36, \dots \quad (3.5)$$

На самом деле случай $d = 3$ был открыт Якоби, $d = 8$ Клейном и Фрике, а $d = 14, 26$ Аткином. На этом я остановился. Довольно недолго я разглядывал странную последовательность (3.5). Будучи в то время теоретико-числовиком, я ничего в ней не увидел. Перегородки в сознании помешали мне заметить, что я неоднократно встречал эти числа в качестве физика. Попадись они мне на глаза в контексте какой-нибудь физической задачи, я бы, наверное, узнал в них размерности простых алгебр Ли, если не считать число 26. Почему сюда попало 26, не знаю до сих пор.¹

Так я упустил возможность заметить глубокую связь между модулярными формами и алгебрами Ли только потому, что Дайсон-теоретико-числовик не поговорил с Дайсоном-физиком. У этой истории счастливый конец. Незвестный мне в то время английский математик И. Макдональд получил эти же формулы как частный случай более общей теории. Алгебры Ли входили в его теорию с самого начала, а связь с модулярными формами появилась неожиданно-негаданно. Выяснилось также, что Макдональд находился в Институте высших исследований в Принстоне, когда мы оба работали над этой проблемой. Поскольку наши дочери учились в одном классе, мы виделись время от времени в течение всего его годичного пребывания в Принстоне. Но так как он был математиком, а я физиком, мы не говорили о своей работе. То, что мы думали над одним и тем же вопросом, находясь так близко друг от друга, выяснилось лишь по его возвращении в Оксфорд. Вот упущенная возможность, но не столь драматичная, поскольку Макдональд во всем разобрался и без моей помощи».

¹Поясним вкратце, что это за последовательность. Вращения плоскости вокруг точки зависят от одного параметра — угла вращения. Вращения трехмерного пространства зависят от трех параметров — долготы и широты оси вращения и от угла вращения. В общем случае вращения n -мерного пространства зависят от $\frac{n(n-1)}{2}$ параметров, а вращения n -мерного комплексного пространства зависят от $n^2 - 1$ параметров. К числам $\frac{n(n-1)}{2}$ и $n^2 - 1$, то есть к числам 1, 3, 6, 10, 15, 21, 28, 36, ... и 3, 8, 15, 24, 35, ..., следует добавить пять «исключительных размерностей» 14, 52, 78, 133, 248. Если теперь убрать, как это делает Дайсон, числа 1 и 6 и добавить число 26 (которое, согласно более современному объяснению, появляется здесь как $52 : 2$), то возникнет последовательность (3.5); несомненно, каждый физик-теоретик твердо помнит эту последовательность.

3.10. Тождества Макдональда

Мы закончим эту лекцию бесконечным набором тождеств, составляющих значительную часть работы Макдональда, упомянутой Дайсоном. Первая формула обобщает тождество Якоби (которое соответствует случаю $n=2$):

$$\prod_{k=1}^{\infty} \left[(1 - x_1^k \dots x_n^k)^{n-1} \prod_{1 \leq i < j \leq n} \left(1 - \frac{x_1^k \dots x_n^k}{x_i \dots x_{j-1}} \right) \left(1 - \frac{x_1^k \dots x_n^k}{x_1 \dots x_{i-1} x_j \dots x_n} \right) \right] = \sum \varepsilon(k_1, \dots, k_n) x_1^{k_1} \dots x_n^{k_n},$$

где суммирование в правой части ведется по всем наборам из n неотрицательных целых чисел (k_1, \dots, k_n) , удовлетворяющих уравнению

$$k_1^2 + \dots + k_n^2 = k_1 + \dots + k_n + k_1 k_2 + \dots + k_{n-1} k_n + k_n k_1, \quad (3.6)$$

а $\varepsilon(k_1, \dots, k_n) = \pm 1$ определяется следующим образом. Если числа k_1, \dots, k_n удовлетворяют уравнению (3.6), то ему удовлетворяют и числа $k_1, \dots, k_{i-1}, k'_i, k_{i+1}, \dots, k_n$, где $k'_i = -k_i + k_{i-1} + k_{i+1} + 1$ (здесь $1 \leq i \leq n$; если $i = n$, мы берем x_1 в качестве x_{i+1} , а если $i = 1$, мы берем x_n в качестве x_{i-1}). Более того, любой набор k_1, \dots, k_n неотрицательных целых чисел, удовлетворяющих уравнению (3.6), может быть получен из набора $(0, \dots, 0)$ при помощи конечного числа таких преобразований. Это можно сделать многими способами, но четность числа таких преобразований зависит только от k_1, \dots, k_n . Если это число четно, то $\varepsilon(k_1, \dots, k_n) = 1$, если нечетно, то $\varepsilon(k_1, \dots, k_n) = -1$. Имеются более явные формулы для $\varepsilon(k_1, \dots, k_n)$. Например, если $n = 2$, то уравнение (3.6) принимает вид $(k_1 - k_2)^2 = k_1 + k_2$, и все его целые решения суть

$$\left(\frac{n(n-1)}{2}, \frac{n(n+1)}{2} \right), \quad -\infty < n < \infty;$$

соответствующее ε есть $(-1)^n$. Если $n = 3$, то

$$\varepsilon(k_1, k_2, k_3) = \begin{cases} 1, & \text{если } k_1 + k_2 + k_3 \equiv 0 \pmod{3}, \\ -1, & \text{если } k_1 + k_2 + k_3 \equiv 1 \pmod{3} \end{cases}$$

(случай $k_1 + k_2 + k_3 \equiv 2 \pmod{3}$ невозможен). Если $n = 4$, то

$$\varepsilon(k_1, k_2, k_3, k_4) = \begin{cases} 1, & \text{если } k_1 + k_2 + k_3 + k_4 \equiv 0, 2, 3, 7 \pmod{8}, \\ -1, & \text{если } k_1 + k_2 + k_3 + k_4 \equiv 1, 4, 5, 6 \pmod{8}. \end{cases}$$

Вторая формула обобщает тождество Гаусса (а также тождество Клейна и тождество Дайсона), доставляя выражение для $\varphi(x)^{n^2-1}$:

$$\varphi(x)^{n^2-1} = (-1)^{n-1} \sum \varepsilon(k_1, \dots, k_n) \binom{k_1}{n-1} \binom{k_2}{n-2} \dots \binom{k_{n-1}}{1} x^{k_n},$$

где суммирование ведется по тем же наборам (k_1, \dots, k_n) , что и выше, а выражение $\varepsilon(k_1, \dots, k_n)$ имеет тот же смысл.

Карл Фридрих Гаусс
1777—1855

Фримен Дайсон
р. 1923

Феликс Клейн
1849—1925

Иэн Макдональд
р. 1928

Сриниваса Рамануджан
1887—1920

Годфри Харольд Харди
1877—1947

Леонард Эйлер
1707—1783

3.11. Упражнения

3.1. Докажите, что

число разбиений $n = n_1 + \dots + n_k \ (k > 0)$, в которых $0 < n_1 < \dots < n_k$	=	число разбиений $n = n_1 + \dots + n_k \ (k > 0)$, в которых $0 < n_1 \leq \dots \leq n_k$ и все n_i нечетны
---	---	--

Указание. Имеется естественное взаимно однозначное соответствие между разбиениями из левой рамки и разбиениями из правой рамки. Читателю предлагается угадать его, глядя на следующие примеры:

$$1 + 3 + 6 + 10 \leftrightarrow 1 + 3 + 3 + 3 + 5 + 5,$$

$$1 + 4 + 7 + 11 \leftrightarrow 1 + 1 + 1 + 1 + 1 + 7 + 11,$$

$$2 + 4 + 6 \leftrightarrow 1 + 1 + 1 + 1 + 1 + 1 + 3 + 3.$$

3.2. Докажите, что для любого вещественного $s > 1$ (или для комплексного s с вещественной частью $\operatorname{Re} s > 1$) имеем

$$1 + \frac{1}{2^s} + \frac{1}{3^s} + \frac{1}{4^s} + \frac{1}{5^s} + \dots = \left(\frac{2^s}{2^s - 1}\right) \left(\frac{3^s}{3^s - 1}\right) \left(\frac{5^s}{5^s - 1}\right) \left(\frac{7^s}{7^s - 1}\right) \dots$$

или, короче,

$$\sum_{n=1}^{\infty} \frac{1}{n^s} = \prod_{p \text{ простое}} \left(\frac{p^s}{p^s - 1}\right).$$

Замечания. (1) Эта формула, также принадлежащая Эйлеру, не связана прямо с темой этой лекции, но ее доказательство сильно напоминает доказательство теоремы 3.1, и мы надеемся, что читатель это оценит.

(2) Выражение в левой части (а потому и в правой части) последней формулы обозначается $\zeta(s)$. Это знаменитая дзета-функция Римана. Несложный прием позволяет распространить эту функцию на все комплексные значения аргумента (кроме $s = 1$). Хорошо известно, что $\zeta(-2n) = 0$ для любого натурального n . Гипотеза Римана (которая, вероятно, является самой известной нерешенной математической проблемой) утверждает, что если $\zeta(s) = 0$ и $s \neq -2n$ ни для какого натурального n , то $\operatorname{Re} s = \frac{1}{2}$.

3.3. Докажите формулу из п. 3.5: если $n = 2^{k_2} 3^{k_3} 5^{k_5} \dots$ — разложение n на простые сомножители, то

$$d(n) = \prod_{p \text{ простое}} \frac{p^{k_p+1} - 1}{p - 1}.$$

3.4. Выведите из тождества Якоби следующее тождество с функцией Эйлера φ :

$$\frac{\varphi(y)\varphi(y^4)}{\varphi(y^2)} = \sum_{n=-\infty}^{\infty} (-1)^n y^{2n^2+n}.$$

Указание. Попробуйте подставить $z = -y^2$.

3.5. Докажите, что, если k, l, m целые и $k+l+m=1$, то $-(kl+km+lm)$ — неотрицательное целое число, не сравнимое с 3 по модулю 4.

Замечания. (1) Это связано с тождеством Клейна для $\varphi(x)^8$.

(2) Согласно таблице из п. 3.8, 250 из первых 500 коэффициентов ряда для $\varphi(x)^8$ — нули. Это упражнение указывает 125 из них. Последовательность чисел, дающих остальные 125 нулей, на первый взгляд выглядит беспорядочно. Читатель может попытаться найти некоторый порядок в этом беспорядке.

3.6. (а) Пусть $q(n)$ — число разбиений $n = n_1 + \dots + n_k$, в которых $0 < n_1 \leq n_2 \leq \dots \leq n_{k-1} < n_k$ (если $k=1$, это означает только, что $0 < n$). Докажите, что $q(n) = p(n-1)$ при $n \geq 1$.

(б) Выведите из (а), что $p(n) > p(n-1)$ при $n \geq 2$.

3.7. Докажите, что $p(n) < F_n$, где F_n — n -е число Фибоначчи ($F_0 = F_1 = 1$, $F_n = F_{n-1} + F_{n-2}$ при $n \geq 2$).

Указание. Используйте тождество Эйлера и упражнение 3.6(б).

3.8*. Пусть F_n ($n = 1, 2, \dots$) — числа Фибоначчи ($F_1 = 1$, $F_2 = 2$, $F_n = F_{n-1} + F_{n-2}$ при $n \geq 3$; в отличие от упражнения 3.7, мы не рассматриваем F_0).

(а) Докажите, что каждое целое $n \geq 1$ можно представить в виде суммы различных чисел Фибоначчи: $n = F_{k_1} + \dots + F_{k_s}$, $1 \leq k_1 < \dots < k_s$.

(б) Докажите, что разбиение n , указанное в (а), существует и единственно, если наложить дополнительное условие: $k_i - k_{i-1} \geq 2$ при $1 < i \leq s$.

(в) Докажите, что разбиение n , указанное в (а), также существует и единственно, если наложить противоположное условие: $k_1 \leq 2$, $k_i - k_{i-1} \leq 2$ при $1 < i \leq s$.

(г) Пусть K_n — число таких разбиений n , как в пункте (а), с четным s , а H_n — то же, но с нечетным s . Докажите, что $|K_n - H_n| \leq 1$.

(д) (Равносильное (г).) Пусть

$$(1-x)(1-x^2)(1-x^3)(1-x^5)(1-x^8)\dots = 1 + g_1x + g_2x^2 + g_3x^3 + \dots$$

(или, в сокращенных обозначениях, $\prod_{k=1}^{\infty} (1-x^{F_k}) = 1 + \sum_{n=1}^{\infty} g_n x^n$). Докажите, что $|g_n| \leq 1$ для всех n .

(е) (Обобщение (д).) Докажите, что для любых k и $l > k$ все коэффициенты многочлена $(1-x^{F_k})(1-x^{F_{k+1}})\dots(1-x^{F_l})$ равны 0 или ± 1 .

(ж) (Добавление к (д).) Докажите, что для любого $k \geq 4$ имеем

$$g_n = 0 \quad \text{при} \quad 2F_k - 2 < n < 2F_k + F_{k-3}.$$

Глава 2

Уравнения

Лекция 4

Уравнения третьей и четвертой степени

4.1. Введение

Формула $x_{1,2} = \frac{-p \pm \sqrt{p^2 - 4q}}{2}$ для корней квадратного уравнения $x^2 + px + q = 0$ — одна из самых известных в математике. Она простая и удобная, часто применяется, и всех заставляют ее выучить.

Хорошо известно, что существует явная формула и для решения кубических уравнений, но обычно школьники ее не учат. Как правило, это объясняют тем, что она длинная, сложная и неудобная. Но эти предупреждения не смущают пытливых, и они ищут формулу в справочниках и учебниках. Вот что они находят.

4.2. Формула

Рассмотрим уравнение

$$x^3 + px + q = 0. \quad (4.1)$$

(Общее уравнение $x^3 + ax^2 + bx + c$ можно свести к такому виду подстановкой $x = y - \frac{a}{3}$:

$$\begin{aligned} x^3 + ax^2 + bx + c &= \left(y - \frac{a}{3}\right)^3 + a\left(y - \frac{a}{3}\right)^2 + b\left(y - \frac{a}{3}\right) + c = \\ &= y^3 + \left(b - \frac{a^2}{3}\right)y + \left(\frac{2a^3}{27} - \frac{ab}{3} + c\right), \end{aligned}$$

а это равно $y^3 + py + q$, где $p = b - \frac{a^2}{3}$, $q = \frac{2a^3}{27} - \frac{ab}{3} + c$.)

Сама формула корней выглядит так¹:

$$x = \sqrt[3]{-\frac{q}{2} + \sqrt{\frac{p^3}{27} + \frac{q^2}{4}}} + \sqrt[3]{-\frac{q}{2} - \sqrt{\frac{p^3}{27} + \frac{q^2}{4}}}. \quad (4.2)$$

Видно, что формула не такая уж длинная и не такая уж сложная. Два кубических корня схожи: запомните один, и вы запомните другой. В знаменателях стоят числа 2, 4 и 27, а их легко запоминать. Более того, без них можно обойтись, если исходное уравнение записать в виде

$$x^3 + 3rx + 2s = 0;$$

и тогда формула корней примет вид $x = \sqrt[3]{-s + \sqrt{r^3 + s^2}} + \sqrt[3]{-s - \sqrt{r^3 + s^2}}$. Так может быть, эта формула ужасна не настолько, как многим кажется? Чтобы составить собственное мнение, мы начнем с самых простых вещей.

4.3. Доказательство

ТЕОРЕМА 4.1. Если $\frac{p^3}{27} + \frac{q^2}{4} \geq 0$, то выражение (4.2) дает решение уравнения (4.1).

Доказательство. Обозначим

$$A = \sqrt[3]{-\frac{q}{2} + \sqrt{\frac{p^3}{27} + \frac{q^2}{4}}}, \quad B = \sqrt[3]{-\frac{q}{2} - \sqrt{\frac{p^3}{27} + \frac{q^2}{4}}}.$$

Тогда $A^3 + B^3 = -q$,

$$AB = \sqrt[3]{-\frac{q}{2} + \sqrt{\frac{p^3}{27} + \frac{q^2}{4}}} \cdot \sqrt[3]{-\frac{q}{2} - \sqrt{\frac{p^3}{27} + \frac{q^2}{4}}} = \sqrt[3]{-\frac{p^3}{27}} = -\frac{p}{3}$$

и

$$x^3 = (A+B)^3 = A^3 + 3AB(A+B) + B^3 = -px - q, \quad x^3 + px + q = 0,$$

что и требовалось доказать.

4.4. Используем формулу

Хорошая формула должна быть полезной. Попробуем испытать ее для решения уравнений.

ПРИМЕР 4.2. Рассмотрим уравнение

$$x^3 + 6x - 2 = 0.$$

По формуле получаем

$$x = \sqrt[3]{1 + \sqrt{8+1}} + \sqrt[3]{1 - \sqrt{8+1}} = \sqrt[3]{4} - \sqrt[3]{2}.$$

¹Эту формулу обычно называют формулой Кардано или формулой Кардано—Тарталья. О драматической истории ее открытия читатель может узнать из книги С. Г. Гиндикина [8].

Это, без сомнения, замечательный результат. Без формулы мы вряд ли мы догадались, что разность двух кубических радикалов является корнем нашего уравнения.

ПРИМЕР 4.3. Рассмотрим уравнение

$$x^3 + 3x - 4 = 0.$$

По формуле получаем

$$x = \sqrt[3]{2 + \sqrt{1+4}} + \sqrt[3]{2 - \sqrt{1+4}} = \sqrt[3]{2 + \sqrt{5}} + \sqrt[3]{2 - \sqrt{5}}.$$

Неплохо. Но если попытаться оценить полученный ответ с помощью калькулятора, то окажется, что $\sqrt[3]{2 + \sqrt{5}} + \sqrt[3]{2 - \sqrt{5}} = 1$. Чтобы доказать это, проще всего подставить левую и правую части последнего равенства в уравнение, убедиться, что они являются решениями, а затем показать, что у уравнения не более одного (действительного) корня (ведь функция $x^3 + 3x - 4$ монотонна: если $x_1 < x_2$, то $x_1^3 + 3x_1 - 4 < x_2^3 + 3x_2 - 4$).

В этом месте возникают первые сомнения. По формуле корней квадратного уравнения всегда видно, рациональны ли они, а в рассмотренном нами примере решение рациональное (и даже целое), но по формуле этого не скажешь.

ПРИМЕР 4.4. Чтобы развеять наши сомнения, рассмотрим уравнение, решение которого известно заранее. Кстати, коэффициент a при x^2 в уравнении $x^3 + ax^2 + bx + c = 0$ равен сумме корней, взятой с обратным знаком, так что для нашего уравнения (4.1) сумма корней должна быть равна нулю. Возьмем $x_1 = -3$, $x_2 = 2$, $x_3 = 1$. Уравнение с такими корнями должно иметь вид

$$(x + 3)(x - 2)(x - 1) = x^3 - 7x + 6 = 0.$$

Запишем решение с помощью нашей формулы:

$$\begin{aligned} x &= \sqrt[3]{-3 + \sqrt{\frac{-343}{27} + 9}} + \sqrt[3]{-3 - \sqrt{\frac{-343}{27} + 9}} = \\ &= \sqrt[3]{-3 + \sqrt{-\frac{100}{27}}} + \sqrt[3]{-3 - \sqrt{-\frac{100}{27}}} = \sqrt[3]{-3 + \frac{10}{3\sqrt{3}}i} + \sqrt[3]{-3 - \frac{10}{3\sqrt{3}}i}. \end{aligned}$$

Вовсе не похоже на -3 , 2 или 1 . Все плохо.

ЗАКЛЮЧЕНИЕ. Формула проста, и ее нетрудно запомнить, но на нее не всегда можно положиться: иногда она дает решение в неудобной форме, а иногда вообще не дает решения. Выясним, в чем источник этих неприятностей.

4.5. Сколько решений?

Это очень естественный вопрос. Наша формула дает от силы одно решение, а ведь у кубического уравнения может быть до трех (действительных) решений (см. пример 4.4 выше).

Рис. 4.1. Кубические параболы

Рассмотрим график функции

$$y = x^3 + px + q.$$

График функции $y = x^3$ — хорошо известная кубическая парабола (рис. 4.1); когда мы добавляем слагаемое px , график преобразуется так, как показано на рис. 4.1; результаты при $p > 0$ и $p < 0$ отличаются. И наконец, график функции $y = x^3 + px + q$ может быть получен из одного из графиков на рис. 4.1 сдвигом вверх или вниз по вертикали (рис. 4.2). Мы замечаем следующее. Если $p \geq 0$, то решение всегда только одно. Если $p < 0$, то решений может быть одно, два или три. Разберемся, чем отличаются эти случаи.

Рис. 4.2. Количество корней

ЛЕММА 4.5. Уравнение

$$x^3 + px + q = 0$$

имеет ровно два корня тогда и только тогда, когда $p \neq 0$ и $\frac{p^3}{27} + \frac{q^2}{4} = 0$.

ЗАМЕЧАНИЕ 4.6. Мы будем обсуждать этот результат еще раз в лекции 8, где докажем его иначе. Напомним, что выражение $\frac{p^3}{27} + \frac{q^2}{4}$, крайне важное для нас сейчас, называется *дискриминантом* многочлена $x^3 + px + q$.

ДОКАЗАТЕЛЬСТВО. Чтобы корней было два, у уравнения должен быть кратный корень. Если обозначить его a , то второй корень должен быть равен $-2a$, поскольку сумма всех корней равна 0. В частности, $a \neq 0$ (иначе корень был бы только один: 0). Следовательно,

$$x^3 + px + q = (x - a)^2(x + 2a) = x^3 - 3a^2x + 2a^3,$$

$p = -3a^2$, $q = 2a^3$. В этом случае $p < 0$ и $\frac{p^3}{27} + \frac{q^2}{4} = -\frac{27a^6}{27} + \frac{4a^6}{4} = 0$. И наоборот, если $p < 0$ и $\frac{p^3}{27} + \frac{q^2}{4} = 0$, то при $a = \sqrt[3]{\frac{q}{2}}$ получаем $q = 2a^3$, $p = \sqrt[3]{-\frac{27q^2}{4}} = -\sqrt[3]{27a^6} = -3a^2$. Следовательно,

$$x^3 + px + q = x^3 - 3a^2x + 2a^3 = (x - a)^2(x + 2a),$$

а у этого уравнения есть кратный корень a .

Теперь рассмотрим общее уравнение $x^3 + px + q = 0$ при $p < 0$ и без кратных корней. Очевидно, есть два различных r , для которых у уравнения $x^3 + px + q = r$ есть кратный корень (см. рис. 4.2). Если эти два значения одного знака (их произведение положительно), то у уравнения $x^3 + px + q = 0$ одно решение; а если они разных знаков (их произведение отрицательно), то три.

Выполним вычисления. Согласно лемме у уравнения $x^3 + px + q = r$ два решения тогда и только тогда, когда

$$\frac{p^3}{27} + \frac{(q-r)^2}{4} = 0,$$

то есть

$$r = q \pm \sqrt{-\frac{4p^3}{27}}.$$

Произведение этих двух значений r равно

$$q^2 + \frac{4p^3}{27} = 4\left(\frac{p^3}{27} + \frac{(q-r)^2}{4}\right).$$

Таким образом, мы получаем следующий результат.

ТЕОРЕМА 4.7. У уравнения $x^3 + px + q = 0$ одно решение, если $\frac{p^3}{27} + \frac{q^2}{4} > 0$ (или $p = q = 0$); два решения, если $\frac{p^3}{27} + \frac{q^2}{4} = 0$ (и $p \neq 0$); три решения, если $\frac{p^3}{27} + \frac{q^2}{4} < 0$.

4.6. Вернемся к формуле

Поскольку выражение $\frac{p^3}{27} + \frac{q^2}{4}$ встречается и в теореме 4.7, и в формуле (4.2), между этими двумя результатами должна быть связь, объясняющая экспериментальные наблюдения из п. 4.4.

ТЕОРЕМА 4.8. *Если у уравнения (4.1) только один действительный корень (или два действительных корня), то правая часть формулы (4.2) определена (это сумма двух кубических корней из действительных чисел). Если у уравнения (4.1) три (различных) действительных корня, то сумма в правой части формулы (4.2) не определена: это сумма кубических корней из комплексных чисел.*

4.7. Случай отрицательного дискриминанта

Чтобы применять формулу (4.2) в этом случае, мы должны научиться извлекать кубические корни из комплексных чисел. Попробуем. Перед нами стоит такая задача: для двух данных чисел a и b найти такие числа x и y , что

$$(x + iy)^3 = a + ib.$$

Это уравнение дает систему

$$\begin{aligned}x^3 - 3xy^2 &= a, \\ 3x^2y - y^3 &= b,\end{aligned}$$

которую можно свести к уравнению

$$27b^3x^3 = (x^3 - a)(8x^3 + a)^2.$$

Это кубическое уравнение относительно $t = x^3$, и у него должно быть три действительных решения (так как в исходной задаче было три решения), так что наша формула не поможет его решить.

Но есть и другой подход к извлечению кубических корней, основанный на формуле Муавра

$$\sqrt[3]{r(\cos \theta + i \sin \theta)} = \sqrt[3]{r} \left(\cos \frac{\theta}{3} + i \sin \frac{\theta}{3} \right).$$

Итак, для решения кубических уравнений по формуле (4.2) мы можем использовать тригонометрию. Но ее можно использовать и без этой или подобных формул.

4.8. Решение кубических уравнений с помощью тригонометрии

В тригонометрии известна формула синуса тройного угла

$$\sin 3\theta = 3 \sin \theta - 4 \sin^3 \theta.$$

Так что если у нас есть уравнение

$$4x^3 - 3x + \sin 3\theta = 0,$$

или

$$x^3 - \frac{3}{4}x + \frac{\sin 3\theta}{4} = 0,$$

то его решением является $x = \sin \theta$. Иначе говоря, если $p = -\frac{3}{4}$, то решение уравнения (4.1) имеет вид

$$x = \sin\left(\frac{1}{3} \arcsin(4q)\right).$$

А если $p \neq -\frac{3}{4}$? В этом случае можно воспользоваться подстановкой $x = ay$. Уравнение (4.1) принимает вид

$$a^3 y^3 + a p y + q = 0,$$

или

$$y^3 + \frac{p}{a^2} y + \frac{q}{a^3} = 0.$$

Итак, если $\frac{p}{a^2} = -\frac{3}{4}$, то есть $a = \sqrt{-\frac{4p}{3}}$, то решение имеет вид

$$\begin{aligned} y &= \sin\left(\frac{1}{3} \arcsin \frac{4q}{\sqrt{(-4p/3)^3}}\right), \\ x = ay &= \sqrt{-\frac{4p}{3}} \sin\left(\frac{1}{3} \arcsin\left(\frac{9q}{4p^2} \sqrt{-\frac{4p}{3}}\right)\right). \end{aligned} \quad (4.3)$$

Чем не формула? Разумеется, p должно быть отрицательным. А еще аргумент арксинуса должен находиться в пределах от -1 до 1 :

$$\begin{aligned} \left| \frac{9q}{4p^2} \sqrt{-\frac{4p}{3}} \right| &\leq 1, & -\frac{81q^2 \cdot 4p}{16p^4 \cdot 3} &\leq 1, \\ \frac{27q^2}{4p^3} &\geq -1, & 27q^2 &\leq -4p^3, \\ 27q^2 + 4p^3 &\leq 0, & \frac{p^3}{27} + \frac{q^2}{4} &\leq 0. \end{aligned}$$

Мы видим, что формула (4.3) работает как раз тогда, когда формула (4.2) не работает. Так что эти две формулы, взятые вместе, охватывают все возможные случаи. Кстати, формула (4.3) всегда дает три решения: если

$$\arcsin\left(\frac{9q}{4p^2} \sqrt{-\frac{4p}{3}}\right) = \alpha,$$

то имеется три решения

$$x = \sqrt{-\frac{4p}{3}} \sin\left(\frac{1}{3}(\alpha + 2k\pi)\right), \quad k = 0, 1, 2.$$

4.9. Итог. Как решать кубические уравнения

Формула (4.2) (вместе с формулой (4.3)) всегда дает решение уравнения (4.1), выраженное через p и q . Для практических целей эта формула, видимо, не слишком полезна; приближенные значения корней кубических уравнений можно найти и другими методами (в частности, с использованием калькуляторов), и непохоже, что эту формулу можно использовать как промежуточный этап в вычислениях (подставлять решения кубических уравнений в другие уравнения). Формула (4.2) имеет преимущественно теоретическое значение, и этот аспект мы еще обсудим. А теперь обратимся к решениям уравнения четвертой степени.

4.10. Уравнения четвертой степени. Что особенного в числе 4?

Уравнения четвертой степени можно свести к уравнениям третьей степени. У этого явления нет аналогов для уравнений более высоких степеней, и поэтому оно заслуживает особенного внимания.

Что особенного в числе 4? На этот вопрос есть много ответов, и мы выберем тот, который технически полезен нам сейчас.

В математике известны так называемые «комбинаторные задачи». Формулируются они приблизительно так: «если известно, что того и этого столько и вот столько, то сколькими способами можно сделать то и это?»

Например: «в классе 20 учеников, сколькими способами можно выбрать старосту и двух его заместителей?» Ответ: $20 \cdot \frac{19 \cdot 18}{2} = 3420$.

Или: «сколькими способами можно выбрать 2 зеленых и 3 красных шарика из урны, в которой есть по 10 шариков каждого цвета?» Ответ: $\frac{10 \cdot 9}{2} \times \frac{10 \cdot 9 \cdot 8}{6} = 5400$. И так далее.

Можно заметить, что ответы довольно большие, гораздо больше чисел, входящих в условие задач. Известны ли вам комбинаторные задачи, в которых ответ меньше данных в условии чисел (и, скажем, больше 1)? Мы такую задачу знаем.

Задача: сколькими способами можно разбить множество из четырех элементов на две пары? *Ответ:* 3 (для множества $\{ABCD\}$ есть три решения: AB/CD , AC/BD и AD/BC).

Поразительно, но в этой простой задаче заключается основная идея решения уравнений четвертой степени.

4.11. Вспомогательное кубическое уравнение

Рассмотрим уравнение

$$x^4 + px^2 + qx + r = 0 \quad (4.4)$$

(как и в кубическом случае, мы можем исключить второе слагаемое, содержащее x^3 , выполнив замену $x = y + a$). Обозначим через x_1, x_2, x_3, x_4 решения

уравнения (4.4). Тогда

$$x^4 + px^2 + qx + r = (x - x_1)(x - x_2)(x - x_3)(x - x_4),$$

и, значит,

$$\begin{aligned} 0 &= x_1 + x_2 + x_3 + x_4, \\ p &= x_1x_2 + x_1x_3 + x_1x_4 + x_2x_3 + x_2x_4 + x_3x_4, \\ -q &= x_1x_2x_3 + x_1x_2x_4 + x_1x_3x_4 + x_2x_3x_4, \\ r &= x_1x_2x_3x_4. \end{aligned}$$

Теперь еще раз обратимся к нашей задаче и положим

$$\begin{aligned} y_1 &= (x_1 + x_2)(x_3 + x_4), \\ y_2 &= (x_1 + x_3)(x_2 + x_4), \\ y_3 &= (x_1 + x_4)(x_2 + x_3). \end{aligned}$$

Заметим, что в силу условия на $x_1 + x_2 + x_3 + x_4$ мы можем записать

$$\begin{aligned} y_1 &= -(x_1 + x_2)^2 = -(x_3 + x_4)^2, \\ y_2 &= -(x_1 + x_3)^2 = -(x_2 + x_4)^2, \\ y_3 &= -(x_1 + x_4)^2 = -(x_2 + x_3)^2. \end{aligned}$$

Введем кубическое уравнение

$$y^3 + ay^2 + by + c = 0 \tag{4.5}$$

с корнями y_1, y_2, y_3 . Тогда

$$\begin{aligned} a &= -y_1 - y_2 - y_3, \\ b &= y_1y_2 + y_1y_3 + y_2y_3, \\ c &= -y_1y_2y_3. \end{aligned}$$

4.12. Как выразить a, b, c через p, q, r ?

ТЕОРЕМА 4.9. $a = -2p, b = p^2 - 4r, c = q^2$.

ДОКАЗАТЕЛЬСТВО (ПРЯМОЕ ВЫЧИСЛЕНИЕ). Для a и c немного проще, а для b — длиннее:

$$\begin{aligned} a &= -y_1 - y_2 - y_3 = (x_1 + x_2)^2 + (x_1 + x_3)^2 + (x_2 + x_3)^2 = \\ &= 2(x_1^2 + x_2^2 + x_3^2 + x_1x_2 + x_1x_3 + x_2x_3) = \\ &= x_1^2 + x_2^2 + x_3^2 + (x_1 + x_2 + x_3)^2 = x_1^2 + x_2^2 + x_3^2 + (-x_4)^2 = \\ &= (x_1 + x_2 + x_3 + x_4)^2 - 2p = -2p; \end{aligned}$$

$$\begin{aligned} c &= -y_1y_2y_3 = (x_1 + x_2)^2(x_1 + x_3)^2(x_1 + x_4)^2 = \\ &= [(x_1 + x_2)(x_1 + x_3)(x_1 + x_4)]^2 = \\ &= [x_1^3 + x_1^2(x_2 + x_3 + x_4) + x_1(x_2x_3 + x_2x_4 + x_3x_4) + x_2x_3x_4]^2 = \\ &= (x_1^3 - x_1^3 - q)^2 = q^2; \end{aligned}$$

$$\begin{aligned}
b &= y_1 y_2 + y_1 y_3 + y_2 y_3 = \\
&= (x_1 + x_2)^2 (x_1 + x_3)^2 + (x_1 + x_2)^2 (x_1 + x_4)^2 + (x_1 + x_3)^2 (x_1 + x_4)^2 = \\
&= (x_1 + x_2)^2 (x_1 + x_3)^2 + (x_1 + x_2)^2 (x_1 + x_4)^2 + (x_1 + x_3)^2 (x_1 + x_4)^2 = \\
&= x_1^4 + 2x_1^3(x_2 + x_3) + x_1^2(x_2^2 + x_3^2 + 4x_2x_3) + 2x_1x_2x_3(x_2 + x_3) + x_2^2x_3^2 + \\
&\quad + x_1^4 + 2x_1^3(x_2 + x_4) + x_1^2(x_2^2 + x_4^2 + 4x_2x_4) + 2x_1x_2x_4(x_2 + x_4) + x_2^2x_4^2 + \\
&\quad + x_1^4 + 2x_1^3(x_3 + x_4) + x_1^2(x_3^2 + x_4^2 + 4x_3x_4) + 2x_1x_3x_4(x_3 + x_4) + x_3^2x_4^2 = \\
&= x_1^4 + 2x_1^3(x_2 + x_3) + x_1^2(x_2^2 + x_3^2 + 4x_2x_3) - 2x_1x_2x_3(x_1 + x_4) + x_2^2x_3^2 + \\
&\quad + x_1^4 + 2x_1^3(x_2 + x_4) + x_1^2(x_2^2 + x_4^2 + 4x_2x_4) - 2x_1x_2x_4(x_1 + x_3) + x_2^2x_4^2 + \\
&\quad + x_1^4 + 2x_1^3(x_3 + x_4) + x_1^2(x_3^2 + x_4^2 + 4x_3x_4) - 2x_1x_3x_4(x_1 + x_2) + x_3^2x_4^2 = \\
&= 3x_1^4 + 4x_1^3(x_2 + x_3 + x_4) + 2x_1^2(x_2 + x_3 + x_4)^2 - \\
&\quad - 2x_1^2(x_2x_3 + x_2x_4 + x_3x_4) - 6x_1x_2x_3x_4 + x_2^2x_3^2 + x_2^2x_4^2 + x_3^2x_4^2 = \\
&= x_1^4 - 2x_1^2(x_2x_3 + x_2x_4 + x_3x_4) - 6x_1x_2x_3x_4 + x_2^2x_3^2 + x_2^2x_4^2 + x_3^2x_4^2;
\end{aligned}$$

$$p = -x_1^2 + x_2x_3 + x_2x_4 + x_3x_4;$$

$$p^2 = x_1^4 - 2x_1^2(x_2x_3 + x_2x_4 + x_3x_4) + (x_2x_3 + x_2x_4 + x_3x_4)^2;$$

$$\begin{aligned}
p^2 - b &= (x_2x_3 + x_2x_4 + x_3x_4)^2 - (x_2^2x_3^2 + x_2^2x_4^2 + x_3^2x_4^2) + 6x_1x_2x_3x_4 = \\
&= 2(x_2^2x_3x_4 + x_2x_3^2x_4 + x_2x_3x_4^2) + 6x_1x_2x_3x_4 = \\
&= 2x_2x_3x_4(x_2 + x_3 + x_4) + 6x_1x_2x_3x_4 = \\
&= -2x_1x_2x_3x_4 + 6x_1x_2x_3x_4 = 4x_1x_2x_3x_4 = 4g.
\end{aligned}$$

Это убедительное доказательство, но из него не видно, почему можно выразить a , b , c через p , q , r . Попробуем разобраться. Если мы подставим (исходные) формулы для y_1 , y_2 , y_3 в определения a , b , c , то a , b , c станут многочленами от x_1 , x_2 , x_3 , x_4 (степеней 2, 4 и 6). Эти многочлены от x_1 , x_2 , x_3 , x_4 *симметрические*, то есть если поменять местами какие-нибудь две переменные x_i , x_j , то многочлен не изменится. Действительно, если поменять местами x_1 и x_2 , то y_1 останется неизменным, а y_2 поменяется местами с y_3 . Аналогичные изменения произойдут, если менять местами другие два значения x_i . Но a , b , c при этом не изменятся, так как они, очевидно, *симметричны относительно y_i* .

В алгебре есть (несложная) теорема, гласящая, что любой симметрический многочлен от переменных x_1 , x_2 , x_3 , x_4 может быть выражен в виде многочлена от «элементарных симметрических многочленов»

$$e_1 = x_1 + x_2 + x_3 + x_4,$$

$$e_2 = x_1x_2 + x_1x_3 + x_1x_4 + x_2x_3 + x_2x_4 + x_3x_4,$$

$$e_3 = x_1x_2x_3 + x_1x_2x_4 + x_1x_3x_4 + x_2x_3x_4,$$

$$e_4 = x_1x_2x_3x_4.$$

(Аналогичный результат справедлив для любого числа переменных.) Поскольку $e_1 = 0$, величины a, b, c являются многочленами от e_2, e_3, e_4 , то есть от p, q, r . Степени p, q, r равны 2, 3, 4, поэтому должны выполняться равенства

$$\begin{aligned} a &= Ap, \\ b &= Bp^2 + Cr, \\ c &= Dp^3 + Eq^2 + Fpr, \end{aligned}$$

и мы можем найти переменные A, \dots, F , подставив определенные значения x_1, x_2, x_3, x_4 (такие, что $x_1 + x_2 + x_3 + x_4 = 0$). Например, если $x_1 = 1, x_2 = -1, x_3 = x_4 = 0$, то $y_1 = 0, y_2 = y_3 = -1, p = -1, q = r = 0, a = -2, b = 1, c = 0$. Следовательно,

$$\begin{aligned} -2 &= A \cdot (-1), \\ 1 &= B \cdot 1 + C \cdot 0, \\ 0 &= D \cdot 1 + E \cdot 0 + F \cdot 0, \end{aligned}$$

откуда $A = 2, B = 1, D = 0$. Аналогично можно найти значения C, E и F .

4.13. Как выразить x_1, x_2, x_3, x_4 через y_1, y_2, y_3 ?

Итак, если дано уравнение (4.4) четвертой степени, то мы можем построить вспомогательное уравнение (4.3) третьей степени, решить его и найти y_1, y_2, y_3 . Как теперь найти исходные неизвестные x_1, x_2, x_3, x_4 ? Легко: поскольку

$$\begin{aligned} y_1 &= -(x_1 + x_2)^2 = -(x_3 + x_4)^2, \\ y_2 &= -(x_1 + x_3)^2 = -(x_2 + x_4)^2, \\ y_3 &= -(x_1 + x_4)^2 = -(x_2 + x_3)^2 \end{aligned}$$

и $x_1 + x_2 + x_3 + x_4 = 0$, мы получаем

$$\begin{aligned} x_1 + x_2 &= -(x_3 + x_4) = \pm\sqrt{-y_1}, \\ x_1 + x_3 &= -(x_2 + x_4) = \pm\sqrt{-y_2}, \\ x_1 + x_4 &= -(x_2 + x_3) = \pm\sqrt{-y_3}, \\ 3x_1 + x_2 + x_3 + x_4 &= 2x_1 = \pm\sqrt{-y_1} \pm \sqrt{-y_2} \pm \sqrt{-y_3}, \\ x_1 &= \frac{\pm\sqrt{-y_1} \pm \sqrt{-y_2} \pm \sqrt{-y_3}}{2}. \end{aligned}$$

Формулы для x_2, x_3, x_4 точно такие же. Меняя знаки в выражениях $\pm\sqrt{-y_1}, \pm\sqrt{-y_2}, \pm\sqrt{-y_3}$, мы получаем восемь чисел, которые равны $\pm x_1, \pm x_2, \pm x_3, \pm x_4$. На этом решение уравнения (4.4) закончено. Для удобства мы повторим всю процедуру от начала и до конца.

4.14. Заключение: решение уравнения (4.4)

1. Пусть дано уравнение

$$x^4 + px^2 + qx + t = 0.$$

2. Решим вспомогательное уравнение

$$y^3 - 2py + (p^2 - 4r)y + q^2 = 0$$

и обозначим y_1, y_2, y_3 его решения.

3. Рассмотрим восемь чисел

$$\frac{\pm\sqrt{-y_1} \pm \sqrt{-y_2} \pm \sqrt{-y_3}}{2}.$$

Четыре из них являются корнями исходного уравнения; остальные равны корням, взятым с обратным знаком. Нужно представить их все и отобрать корни.

Джироламо Кардано
1501—1576

Никколо Тарталья
1500—1557

4.15. Упражнения

4.1. Уравнение

$$x^3 + 9x + 26 = 0$$

можно решить явно по формуле (4.2), поскольку все кубические и квадратные корни извлекаются:

$$\begin{aligned} x &= \sqrt[3]{-13 + \sqrt{27 + 169}} + \sqrt[3]{-13 - \sqrt{27 + 169}} = \sqrt[3]{-13 + 14} + \sqrt[3]{-13 - 14} = \\ &= \sqrt[3]{1} + \sqrt[3]{-27} = 1 - 3 = -2. \end{aligned}$$

Найдите бесконечно много кубических уравнений, коэффициенты p и q которых не равны нулю и которые обладают тем же свойством.

4.2. Докажите, что формула

$$x = r - \frac{p}{3r},$$

где r — произвольное значение кубического корня $\sqrt[3]{-\frac{q}{2} + s}$, в котором, в свою очередь, s — произвольное значение корня $\sqrt{\frac{p^3}{27} + \frac{q^2}{4}}$, дает ровно три комплексных решения кубического уравнения $x^3 + px + q = 0$ с комплексными коэффициентами p, q , удовлетворяющими условиям $p \neq 0, \frac{p^3}{27} + \frac{q^2}{4} \neq 0$.

4.3. Докажите, что если кубическое уравнение $x^3 + px + q = 0$ (с действительными коэффициентами) имеет двойной (не тройной!) корень, то формула (4.2) дает другой (не двойной) корень и он равен $\sqrt[3]{-4q}$.

4.4. Для гиперболического синуса $\operatorname{sh} \alpha = \frac{e^\alpha - e^{-\alpha}}{2}$ справедлива формула

$$\operatorname{sh} 3\alpha = 3 \operatorname{sh} \alpha + 4 \operatorname{sh}^3 \alpha.$$

Воспользуйтесь этой формулой так же, как в п. 4.8, и найдите гиперболически-тригонометрическую формулу для решений кубического уравнения $x^3 + px + q = 0$ с действительными коэффициентами. Для каких значений p, q она работает? Сколько решений дает?

4.5. Пользуясь процедурой, описанной в п. 4.14, решите следующие уравнения четвертой степени:

(а) $x^4 + 4x + 3 = 0$;

(б) $x^4 + 2x^2 + 4x + 2 = 0$;

(в) $x^4 + 480x + 1924 = 0$.

Замечание. Уравнение (а) нетрудно решить так, как учат в старших классах, пользуясь методами угадывания, подстановки и деления; мы привели его здесь, для того чтобы проиллюстрировать наш метод. Однако разрешается пользоваться такими методами для решения вспомогательных кубических уравнений, возникающих при решении уравнений (б) и (в). В последнем случае угадать корни не так-то легко. Для тех, кто отчаялся в своих попытках, даем подсказку: попробуйте -100 .

4.6. Решите уравнение

$$x^4 + px^2 + qx + r = 0,$$

следуя процедуре, описанной в п. 4.12, 4.13, при

$$y_1 = x_1x_2 + x_3x_4,$$

$$y_2 = x_1x_3 + x_2x_4,$$

$$y_3 = x_1x_4 + x_2x_3.$$

4.7. Пусть m, n, k — такие целые числа, что mnk является точным квадратом. Найдите уравнение $x^4 + px^2 + qx + r = 0$ с рациональными коэффициентами p, q, r , для которого $\sqrt{m} + \sqrt{n} + \sqrt{k}$ является корнем.

Указание. Найдите уравнение четвертой степени, для которого кубическое уравнение $(x + m)(x + n)(x + k) = 0$ является вспомогательным.

Лекция 5

Уравнения пятой степени

5.1. Введение

В предыдущей лекции мы ввели формулы для решения уравнений третьей и четвертой степени «в радикалах». Эти формулы выражают корни многочленов третьей и четвертой степени (а также, возможно, еще некоторые посторонние корни) через коэффициенты этих многочленов. Точнее говоря, корни многочлена можно выразить через его коэффициенты с помощью операций сложения, вычитания, умножения и извлечения корней произвольной целой положительной степени. В этой лекции наша цель — доказать, что для многочленов пятой и более высоких степеней таких формул не существует.

Первый результат такого рода был получен в 1828 году Нильсом Хенриком Абелем, который нашел такой многочлен пятой степени с целыми коэффициентами, что ни один его корень нельзя получить из рациональных чисел при помощи операций, перечисленных выше. Общая теория, объясняющая такие явления, приблизительно в то же время была разработана Эваристом Галуа. (К несчастью, работа Галуа, умершего совсем молодым в 1832 году, стала широко известна математическому сообществу только через пятьдесят лет после его смерти.) Теорема, которую мы здесь докажем, не относится к отдельным уравнениям: в ней идет речь о зависимости корней многочлена от коэффициентов. Доказательство будет геометрическим, хотя оно (неявно) основано на идеях теории Галуа.

5.2. Что такое решение в радикалах?

Начнем с квадратного уравнения

$$x^2 + px + q = 0. \quad (5.1)$$

Его решение выражается формулой

$$x = \frac{-p \pm \sqrt{p^2 - 4q}}{2}.$$

Мы можем описать процедуру отыскания корней, избежав неуклюжего символа $\sqrt{\quad}$. Вместо него мы запишем последовательность формул

$$x_1^2 = p^2 - 4q, \quad x_2 = -\frac{p}{2} + \frac{x_1}{2}.$$

Зная p, q , мы найдем x_1 , затем x_2 , это и будет решение. Поскольку значение x_1 не единственно, корень x_2 тоже не единственный: мы найдем все корни уравнения (5.1).

Теперь обратимся к кубическому уравнению

$$x^3 + px + q = 0 \quad (5.2)$$

и опять запишем цепочку формул

$$x_1^2 = \frac{p^3}{27} + \frac{q^2}{4}, \quad x_2^3 = -\frac{q}{2} + x_1, \quad x_3^3 = -\frac{q}{2} - x_1, \quad x_4 = x_2 + x_3.$$

Мы получаем два значения x_1 , а затем три значения для каждого из x_2, x_3 . Похоже, для x_4 получается 36 значений, но на самом деле только 9 из них различны. Среди них три решения уравнения (5.2) (остальные шесть являются корнями многочленов $x^3 + \epsilon_3 px + q, x^3 + \bar{\epsilon}_3 px + q$, где $\epsilon_3 = -\frac{1}{2} + \frac{\sqrt{3}}{2}i$ — первообразный кубический корень из 1).

Аналогично мы можем выразить решения уравнений степени 4 (см. упоминание 5.1). Теперь можно дать точное определение «формулы в радикалах». Мы говорим, что уравнение

$$x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n = 0 \quad (5.3)$$

(с переменными комплексными коэффициентами a_1, \dots, a_n) разрешимо в радикалах, если существуют такие многочлены p_1, \dots, p_N (от $n, n+1, \dots, n+N-1$ переменных) и такие натуральные числа k_1, \dots, k_N , что для любого (комплексного) корня $x = x_N$ многочлена (5.3) с данными коэффициентами a_1, \dots, a_n существуют (комплексные) числа x_1, \dots, x_N , удовлетворяющие системе

$$\begin{aligned} x_1^{k_1} &= p_1(a_1, \dots, a_n), \\ x_2^{k_2} &= p_2(a_1, \dots, a_n, x_1), \\ &\dots\dots\dots \\ x_N^{k_N} &= p_N(a_1, \dots, a_n, x_1, \dots, x_{N-1}). \end{aligned}$$

Мы будем применять это определение и в том случае, когда уравнение (5.3) содержит (как уравнение (5.2)) менее n переменных коэффициентов.

5.3. Основной результат

ТЕОРЕМА 5.1. Уравнение

$$x^5 - x + a = 0 \quad (5.4)$$

неразрешимо в радикалах.

Цель данной лекции — доказать эту теорему.

Из нее следует, что общее уравнение (5.3) при $n \geq 5$ тоже не разрешимо в радикалах. (Действительно, если бы уравнение (5.3) при некотором $n \geq 5$ было разрешимо в радикалах, то же самое можно было сказать об уравнении $x^n - x^{n-4} + ax^{n-5} = x^{n-5}(x^5 - x + a) = 0$, и тогда уравнение $x^5 - x + a = 0$ тоже было бы разрешимо в радикалах.)

Прежде чем приступить к доказательству теоремы 5.1, мы сделаем одно общее замечание. Многим это доказательство покажется необычным. Мы не будем работать непосредственно с формулами в радикалах, а вместо этого подробно проанализируем некоторые вещи, которые на первый взгляд с нашей целью никак не связаны. Когда некоторые читатели уже ощутят раздражение от огромного объема «подготовительных работ», тут-то и выяснится, что доказательство закончено.

5.4. Число корней

Предложение 5.2. *Если у уравнения (5.4) есть кратные корни, то $a^4 = \frac{4^4}{5^5}$; иначе говоря,*

$$a = \pm \frac{4}{5\sqrt[4]{5}} \text{ или } \pm \frac{4i}{5\sqrt[4]{5}}.$$

Лемма 5.3. *Если b — кратный корень уравнения (5.4), то $5b^4 = 1$.*

Доказательство леммы. Если b — кратный корень многочлена $x^5 - x + a$, то $x^5 - x + a = (x - b)^2 p(x)$, где p — многочлен третьей степени. Положим $x = b + \varepsilon$, где ε — некоторое малое число. Тогда

$$(b + \varepsilon)^5 - (b + \varepsilon) + a = \varepsilon^2 p(b + \varepsilon),$$

$$b^5 + 5\varepsilon b^4 + \varepsilon^2(10b^3 + 10b^2\varepsilon + 5b\varepsilon^2 + \varepsilon^3) - b - \varepsilon + a = \varepsilon^2 p(b + \varepsilon).$$

Затем сократим $b^5 - b + a = 0$ и разделим на ε :

$$5b^4 - 1 = \varepsilon(p(b + \varepsilon) - 10b^3 - 10b^2\varepsilon - 5b\varepsilon^2 - \varepsilon^3).$$

Это равенство справедливо для любого ε , но его правая часть может быть сделана сколь угодно малой (по абсолютной величине) при малых ε . Это означает, что величина $5b^4 - 1$ сколь угодно мала, то есть $5b^4 - 1 = 0$.

Доказательство предложения. Если $5b^4 = 1$, то

$$a^4 = (b - b^5)^4 = b^4(1 - b^4)^4 = \frac{1}{5} \cdot \frac{4^4}{5} = \frac{4^4}{5^5}.$$

5.5. Варьируем a

Если $a=0$, то уравнение имеет вид $x^5 - x = 0$, а его решения равны $0, \pm 1 \pm i$. Если мы будем менять a , то пять корней тоже будут меняться, но они не совпадут, если a не примет опасных значений $\pm \frac{4}{5\sqrt[4]{5}}, \pm \frac{4i}{5\sqrt[4]{5}}$ (рис. 5.1).

Рис. 5.1. При вариации a корни тоже варьируются

Что произойдет, если коэффициент a пройдет некоторый замкнутый путь («петлю»), начинающийся и заканчивающийся в точке 0 (избегая опасных значений)? Пять корней $0, \pm 1 \pm i$ уравнения $x^5 - x = 0$ вернутся к своим значениям $0, \pm 1 \pm i$, но вернется ли каждый корень на свое собственное место? Нет! Корни, вообще говоря, поменяются местами (рис. 5.2); более того, порядок при этом может быть любым. Ниже мы это докажем, но, прежде чем

Рис. 5.2. Когда a проходит петлю, корни переставляются

формулировать строгие утверждения, нам придется немного поговорить о перестановках.

5.6. Перестановки

Нас будут интересовать только перестановки множества из пяти элементов, которые мы обозначим 1, 2, 3, 4, 5 (так что слово «перестановки» мы будем относить только к перестановкам этого множества). Обозначаются перестановки символом $(i_1 i_2 i_3 i_4 i_5)$, где i_1, i_2, i_3, i_4, i_5 — различные целые числа от 1 до 5. Такой символ означает, что перестановка выполняется следующим образом:

$$1 \rightarrow i_1, \quad 2 \rightarrow i_2, \quad 3 \rightarrow i_3, \quad 4 \rightarrow i_4, \quad 5 \rightarrow i_5.$$

Как правило, мы будем изображать перестановки, как на рис. 5.3, где стрелки указывают на образы элементов 1, 2, 3, 4, 5. Например, рис. 5.3 изображает перестановку (41352). (Стрелки на рисунках обычно изображают прямыми, но иногда мы будем изгибать их, чтобы избежать кратных пересечений; поэтому стрелка $3 \rightarrow 3$ на рис. 5.3 не вполне прямая.)

Рис. 5.3. Перестановка

Общее число перестановок равно 120.

Если последовательно выполнить две перестановки, сначала α , а затем β , получится новая перестановка, которую мы будем называть *произведением перестановок α и β* и обозначать $\alpha\beta$. Например,

$$(21435)(13254) = (31524),$$

$$(13254)(21435) = (24153).$$

(Здесь видно, что произведение может зависеть от порядка сомножителей). Для любой перестановки α существует *обратная перестановка α^{-1}* , которая получается из α обращением стрелок. Оба произведения $\alpha\alpha^{-1}$ и $\alpha^{-1}\alpha$ равны тождественной перестановке $\varepsilon = (12345)$. Произведение и обратную можно проиллюстрировать на рисунках наподобие рис. 5.3: чтобы найти произведение, нужно второй множитель изобразить под первым, а чтобы найти обрат-

Рис. 5.4. Операции над перестановками

ную перестановку, нужно перевернуть картинку. Рисунок 5.4 иллюстрирует равенства $(41352)(21354) = (52341)$ и $(41532)^{-1} = (25413)$.

Для перестановки $(i_1 i_2 i_3 i_4 i_5)$ можно подсчитать число беспорядков, то есть число таких пар s, t , что $1 \leq s < t \leq 5$, $i_s > i_t$. Число беспорядков может изменяться от нуля (для тождественной перестановки (12345)) до десяти (для перестановки (54321)). В перестановке (41352) пять беспорядков ($4 > 1$, $4 > 3$, $4 > 2$, $3 > 2$, $5 > 2$). Проще всего для подсчета беспорядков использовать такие рисунки, как рис. 5.3: беспорядки соответствуют пересечениям стрелок (именно поэтому мы стараемся избегать кратных пересечений).

В теории перестановок важно не само число беспорядков, а его четность. Перестановка называется *четной*, если число беспорядков четно, и *нечетной*, если число беспорядков нечетно. Например, перестановки (12345) и (54321) четные, а перестановка (41352) — нет.

Предложение 5.4. Произведение двух перестановок одной четности четно. Произведение двух перестановок разной четности нечетно.

Доказательство. Мы воспользуемся изображением произведения двух перестановок на рис. 5.4. Для любого $s = 1, 2, 3, 4, 5$ есть двухзвенная ломаная, начинающаяся в точке s в верхнем ряду и ведущая вниз (рис. 5.5). Для двух

Рис. 5.5. Доказательство предложения 5.4

таких ломаных, начинающихся в точках s и t , есть три варианта расположения: 1) они не пересекаются ни в верхней, ни в нижней части рисунка; 2) они пересекаются либо в верхней, либо в нижней части рисунка, но не в обеих; 3) они пересекаются и в верхней, и в нижней части рисунка. Общее число

пересечений этих ломаных в обеих частях может быть равным 0, 1 или 2. Число пересечений тех же путей на изображении произведения (где пути выпрямляются) равно соответственно 0, 1 и 0. Четности до и после выпрямления сохраняются.

Следствие 5.5. Для любой перестановки α четности перестановок α и α^{-1} совпадают.

Доказательство. Этот факт с очевидностью следует из равенства $\alpha\alpha^{-1}=\varepsilon$.

Следствие 5.6. Имеется ровно 60 четных и 60 нечетных перестановок.

Доказательство. Пусть $\alpha_1, \alpha_2, \dots, \alpha_N$ — все четные перестановки, а γ — некоторая нечетная перестановка (скажем, (12354)). Тогда все перестановки $\beta_1 = \gamma\alpha_1, \dots, \beta_N = \gamma\alpha_N$ нечетны и различны: если $\gamma\alpha = \gamma\alpha'$, то $\gamma^{-1}\gamma\alpha = \gamma^{-1}\gamma\alpha'$, то есть $\alpha = \alpha'$. Кроме того, все нечетные перестановки входят в множество всех перестановок β_i : если β — нечетная перестановка, то перестановка $\gamma^{-1}\beta$ нечетная и $\beta = \gamma\gamma^{-1}\beta$. Таким образом, четных перестановок столько же, сколько нечетных, а поскольку каждая перестановка либо четна, либо нечетна и всего их 120, четных перестановок, как и нечетных, — ровно 60.

Сейчас мы докажем две теоремы о перестановках, которые нам понадобятся в следующих пунктах этой лекции. Вначале мы покажем, что каждую четную перестановку можно представить в виде произведения небольшого числа специальных перестановок. Их всего четыре:

$$\alpha_1 = (52341), \quad \alpha_4 = (15342), \quad \alpha_3 = (12543), \quad \alpha_4 = (12354),$$

(в каждой из этих перестановок i -й элемент меняется местами с пятым, а остальные остаются на месте).

ТЕОРЕМА 5.7. Каждая перестановка может быть представлена в виде произведения перестановок α_i .

Доказательство. Рассмотрим изображение (аналогичное рис. 5.3) данной перестановки. Будем считать, что никакие два пересечения не расположены на одной горизонтали, и пересечем рисунок горизонтальными прямыми на части так, что в каждой части есть только одно пересечение (рис. 5.6). То-

Рис. 5.6. Разложение перестановки в произведение β_i

гда перестановка распадается в произведение «элементарных транспозиций»

$$\beta_1 = (21345), \quad \beta_2 = (13245), \quad \beta_3 = (12435), \quad \beta_4 = (12354)$$

(в перестановке β_i элементы i и $i+1$ меняются местами, а остальные остаются неизменными). Остается заметить, что

$$\beta_1 = \alpha_2 \alpha_1 \alpha_2, \quad \beta_2 = \alpha_3 \alpha_2 \alpha_3, \quad \beta_3 = \alpha_4 \alpha_3 \alpha_4, \quad \beta_4 = \alpha_4$$

(убедитесь в этом!).

Для двух перестановок α и β их коммутатор $[\alpha\beta]$ определяется по формуле $\alpha\beta\alpha^{-1}\beta^{-1}$. Очевидно, коммутатор любых двух перестановок — четная перестановка.

ТЕОРЕМА 5.8. *Любая четная перестановка является произведением коммутаторов четных перестановок.*

Рис. 5.7. Доказательство теоремы 5.8

Доказательство. Разделим рисунок данной четной перестановки горизонтальными прямыми на части, каждая из которых содержит по два пересечения (рис. 5.7). Тогда наша перестановка будет произведением перестановок с двумя пересечениями. Очевидно, имеется ровно девять таких перестановок (рис. 5.8); обозначим их $\gamma_1, \dots, \gamma_9$.

Рис. 5.8. Перестановки γ

Каждая из них является коммутатором двух четных перестановок:

$$\begin{aligned} \gamma_1 &= [(42135), \gamma_5], & \gamma_4 &= [\gamma_3, \gamma_2], & \gamma_7 &= [\gamma_2, \gamma_3], \\ \gamma_2 &= [(42351), (14352)], & \gamma_5 &= [(52431), (53241)], & \gamma_8 &= [(53241), (52431)], \\ \gamma_3 &= [\gamma_9, (14352)], & \gamma_6 &= [\gamma_2, \gamma_1], & \gamma_9 &= [\gamma_1, \gamma_2] \end{aligned}$$

(убедитесь в этом!).

Замечание 5.9. Теорема 5.7 и ее доказательство остаются в силе для перестановок n элементов для любого $n \geq 2$ (конечно же, в этом случае нужно рассмотреть $n - 1$ перестановок α_i). Однако утверждение теоремы 5.8 не выполняется для перестановок n элементов, если $n < 5$. Именно в этом заключается причина того, что уравнения степени меньше пятой разрешимы в радикалах.

5.7. Вариация a и перестановки корней

Рассмотрим на плоскости изменения a замкнутый путь (петлю), который начинается в точке 0, приближается вдоль действительной оси к «опасной точке» $a_0 = \frac{4}{5\sqrt[4]{5}}$, затем огибает эту точку против часовой стрелки вдоль окружности очень малого радиуса и наконец возвращается в точку 0 вдоль действительной оси.

Оказывается, корни многочлена $x^5 - x + a$ реагируют на такое изменение a следующим образом (рис. 5.9). Корни -1 и $\pm i$ описывают довольно маленькие петли и возвращаются к исходной позиции. А вот корни 0 и 1 приближаются к точке $b_0 = \frac{1}{\sqrt[4]{5}}$ (и, следовательно, друг к другу), затем делают пол-оборота по часовой стрелке вокруг b_0 , а затем движутся вдоль действительной оси к 1 и 0 соответственно. В частности, они меняются местами: 0 переходит в 1, а 1 в 0.

Рис. 5.9. Специальная вариация параметра a

Давайте разберемся почему. График функции $y = x^5 - x$ изображен на рис. 5.10(а) (его легко построить как разность хорошо известных графиков $y = x^5$ и $y = x$). Если к функции прибавить $a > 0$, то график поднимется вверх, корень -1 слегка сместится влево, корни 0 и 1 сблизятся и почти сольются (в точке b_0), когда a приблизится к a_0 (рис. 5.10(б)). Корни $\pm i$ останутся комплексно сопряженными; они никогда не пересекают действительную ось (если бы это произошло, то они приблизились бы к ней одновременно и превратились бы в двойной корень).

Рис. 5.10. Два графика

Когда a обходит a_0 , три корня, вышедшие из точек -1 и $\pm i$, почти не меняются; а что происходит с двумя другими корнями? Возьмем небольшое (по абсолютной величине) комплексное число ε и посмотрим, для каких a у многочлена $x^5 - x + a$ есть корень $b_0 + \varepsilon$. Для этого понадобятся несложные преобразования:

$$\begin{aligned} a &= (b_0 + \varepsilon) - (b_0 + \varepsilon)^5 = b_0 - b_0^5 + \varepsilon(1 - 5b_0^4) - \varepsilon^2(10b_0^3 + 10\varepsilon b_0^2 + 5\varepsilon^2 b_0 + \varepsilon^3) = \\ &= a_0 - \varepsilon^2(10b_0^3 + 10\varepsilon b_0^2 + 5\varepsilon^2 b_0 + \varepsilon^3) \approx a_0 - 10b_0^3 \varepsilon^2 \end{aligned}$$

(мы воспользовались равенствами $b_0 - b_0^5 = a_0$ и $1 - 5b_0^4 = 0$; символ \approx означает приближенное равенство, погрешность которого гораздо меньше $|\varepsilon|^2$). Итак, когда x обходит по часовой стрелке пол-оборота вокруг b_0 , точка a делает целый круг против часовой стрелки вокруг точки a_0 ; и наоборот, когда a делает полный оборот вокруг a_0 , x делает пол-оборота вокруг b_0 . В результате два корня x , близкие к b_0 , меняются местами. Этим обосновывается то, что изображено на рис. 5.9.

Теперь сделаем еще одно простое наблюдение. Корни многочлена $x^5 - x + ia$ получаются из корней многочлена $x^5 - x + a$ умножением на i . Это означает, что если мы повернем рис. 5.9(а) против часовой стрелки на 90° , то 5.9(б) тоже повернется против часовой стрелки на 90° . Мы видим, что петли, похожие на петлю на рис. 5.9(а), но обходящие ia_0 , $-a_0$ и $-ia_0$ (вместо a_0), по-

Рис. 5.11. Корни меняются местами

меняют местами корень 0 соответственно с корнями i , -1 и $-i$, а оставшиеся корни оставят на местах (рис. 5.11).

Еще одно замечание. Композиция двух петель (то есть путь, который вначале идет вдоль одной петли, а потом вдоль второй) приводит к перестановке корней, которая является произведением перестановок, соответствующих этим двум петлям.

С учетом всего сказанного можно вывести главный результат этого пункта (обещанный еще в п. 5.5).

ТЕОРЕМА 5.10. Для любой перестановки пяти корней $0, \pm 1, \pm i$ существует петля с началом и концом в точке 0 , которая не проходит через точки $\pm \frac{4}{5\sqrt[5]{5}}, \pm \frac{4i}{5\sqrt[5]{5}}$ и приводит к данной перестановке.

Доказательство. Пронумеруем эти корни в порядке $1, i, -1, -i, 0$. Описанная выше конструкция дает петли, которые индуцируют перестановки $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ (в обозначениях п. 5.6). Поэтому мы можем найти петлю, которая индуцирует любое произведение этих перестановок, то есть, согласно теореме 5.7, произвольную перестановку.

5.8. Вариация a и перестановки промежуточных радикалов

Предположим, что уравнение (5.4) можно решить в радикалах:

$$\begin{aligned}
 x_1^{k_1} &= p_1(a), \\
 x_2^{k_2} &= p_2(a, x_1), \\
 &\dots\dots\dots \\
 x_N^{k_N} &= p_N(a, x_1, \dots, x_{N-1})
 \end{aligned}$$

и все решения уравнения (5.4) содержатся среди возможных значений x_N . Теоретически мы можем получить $k_1 k_2 \dots k_N$ значений x_N , но некоторые из них могут совпадать для всех значений a (мы сталкивались с этим явлением в случае кубического уравнения). Так что у нас есть целая «пирамида» значений, см. рис. 5.12 (это схематический рисунок, в действительности буквально такая ситуация не может иметь места: если бы два значения x_2 совпали, как показано на рисунке, то нашлись бы по крайней мере еще две пары совпадающих значений). Если мы меняем a , то начинает меняться вся пирамида. При этом важно, что значения x_N , которые являются решениями уравнения (5.4), остаются решениями уравнения (5.4), и они меняются так, как было показано в п. 5.7.

Рис. 5.12. Пирамида значений x_i

И еще одно замечание. Как мы уже заметили, некоторые значения x_M (для любого M) могут совпадать для всех a . Это могут быть и случайные совпадения, которые возникают для некоторых специальных изолированных значений a . Например, у уравнения

$$x_1^{k_1} = p_1(a)$$

есть k_1 решений (относительно x_1), если $p_1(a) \neq 0$; если $p_1(a) = 0$, то есть только одно решение ($x_1 = 0$). Поэтому корни многочлена p_1 (их лишь конечное число) — это места «случайных совпадений». Нам придется объявить эти корни «опасными» (вдобавок к четырем опасным точкам из п. 5.5). Совпадение во второй строке возникает, если

$$p_2(a, x_1) = p_2(a, x'_1)$$

для двух различных решений x_1, x_1' уравнения $x_1^{k_1} = p_1(a)$. У системы

$$\begin{aligned} x_1^{k_1} &= p_1(a), \\ (x_1')^{k_1} &= p_1(a), \\ p_2(a, x_1) &= p_2(a, x_1') \end{aligned}$$

либо конечное число решений (a, x_1, x_1') (и в этом случае мы называем соответствующие значения a опасными), либо у нее есть решения для всех a и также некоторые изолированные решения (a, x_1, x_1') (и мы называем опасными значения a , соответствующие этим решениям). Продолжая далее таким образом, мы объявим опасными конечный набор значений a и в будущем будем рассматривать только те петли, которые не проходят ни через какие опасные значения, старые или новые. (Кстати, может случиться так, что нуль становится опасным значением. Тогда нам придется рассматривать петли, которые начинаются не в нуле, а некоторой другой неопасной точке поблизости от него.)

5.9. Коммутаторы петель

Пусть l_1, l_2 — две петли на плоскости изменения параметра a . Рассмотрим путь $[l_1, l_2] = l_1 l_2 l_1^{-1} l_2^{-1}$, который следует вдоль петли l_1 , затем вдоль петли l_2 , затем вдоль l_1 в обратном направлении и наконец вдоль l_2 в обратном направлении (рис. 5.13). Этот путь образует петлю и называется коммутатором петель l_1 и l_2 .

Рис. 5.13. Коммутатор петель

Лемма 5.11. Если петля l на плоскости переменной a является произведением коммутаторов петель (не проходящих через опасные точки), то вариация a вдоль l возвращает каждое значение x_1 в исходное положение.

Доказательство. Для любого (безопасного) значения a можно получить k_1 значений x_1 из одного по формулам

$$x_1, x_1 \varepsilon_{k_1}, x_1 \varepsilon_{k_1}^2, \dots, x_1 \varepsilon_{k_1}^{k_1-1},$$

где $\varepsilon_{k_1} = \cos \frac{2\pi}{k_1} + i \sin \frac{2\pi}{k_1}$ — первообразный k_1 -й корень из 1. Отношения этих значений x_1 остаются постоянными в процессе изменения a .

Обозначим $l = l_1 l_2 l_1^{-1} l_2^{-1}$. Пусть изменение a вдоль l_1 переводит x_1 в $x_1 \varepsilon_{k_1}^{m_1}$ (и, следовательно, переводит $x_1 \varepsilon_{k_1}^r$ в $x_1 \varepsilon_{k_1}^{r+m_1}$), а изменение a вдоль l_2 переводит x_1 в $x_1 \varepsilon_{k_1}^{m_2}$ (и, следовательно, переводит $x_1 \varepsilon_{k_1}^r$ в $x_1 \varepsilon_{k_1}^{r+m_2}$). Тогда последовательная вариация a вдоль l_1, l_2, l_1^{-1} и l_2^{-1} преобразует x_1 по правилу

$$x_1 \rightarrow x_1 \varepsilon_{k_1}^{m_1} \rightarrow x_1 \varepsilon_{k_1}^{m_1+m_2} \rightarrow x_1 \varepsilon_{k_1}^{m_1+m_2-m_1} \rightarrow x_1 \varepsilon_{k_1}^{m_1+m_2-m_1-m_2} = x_1.$$

Таким образом, вариация коэффициента a вдоль коммутатора петель переводит каждое значение x_1 в себя, и то же самое справедливо для произведения коммутаторов.

Лемма 5.12. *Если петля l на плоскости переменной a является произведением коммутаторов произведений коммутаторов петель (не проходящих через опасные точки), то вариация a вдоль l возвращает каждое из значений x_1 и x_2 в их исходные положения.*

Доказательство. Пусть l — коммутатор петель l_1, l_2 , которые, в свою очередь, являются произведением коммутаторов. Тогда согласно лемме 5.12 вариация a вдоль каждой из петель l_1, l_2 переводит каждое значение x_1 в себя. Поскольку

$$x_2^{k_2} = p_2(a, x_1),$$

x_2 должно переходить в $x_2 \varepsilon_{k_2}^m$ для некоторого m . В этом случае $x_2 \varepsilon_{k_2}^r$ переходит в $x_2 \varepsilon_{k_2}^{r+m}$ (ведь отношение значений x_2 , соответствующих одному и тому же (меняющемуся) значению a , остается постоянным в процессе изменения). Таким образом, последовательная вариация вдоль петель $l_1, l_2, l_1^{-1}, l_2^{-1}$ преобразует x_2 следующим образом:

$$x_2 \rightarrow x_2 \varepsilon_{k_2}^{m_1} \rightarrow x_2 \varepsilon_{k_2}^{m_1+m_2} \rightarrow x_2 \varepsilon_{k_2}^{m_1+m_2-m_1} \rightarrow x_2 \varepsilon_{k_2}^{m_1+m_2-m_1-m_2} = x_2.$$

Итак, вариация a вдоль коммутатора произведений коммутаторов петель, не проходящих через опасные точки, переводит любое значение x_2 (как и любое значение x_1) в себя, и то же самое относится к любому произведению коммутаторов произведений коммутаторов.

Продолжая в том же духе, мы докажем цепочку лемм; приведем формулировку последней.

Лемма 5.13. *Если петля l является*

$$\left. \begin{array}{l} \text{произведением коммутаторов} \\ \text{произведений коммутаторов} \\ \dots\dots\dots \\ \text{произведений коммутаторов} \end{array} \right\} N \text{ раз}$$

петель (не проходящих через опасные точки), то изменение a вдоль l переводит все значения x_1, \dots, x_N в исходные положения.

Наконец, мы готовы к доказательству основной теоремы.

5.10. Доказательство основной теоремы

Предположим, что уравнение $x^5 - x + a = 0$ разрешимо в радикалах. Зафиксируем некоторую нетождественную четную перестановку α_0 корней этого уравнения. Представим α_0 в виде произведения коммутаторов четных перестановок:

$$\alpha_0 = [\alpha_1, \alpha_2][\alpha_3, \alpha_4] \dots [\alpha_{2s-1}, \alpha_{2s}].$$

Затем представим каждую перестановку α_i в виде произведения коммутаторов четных перестановок:

$$\alpha_1 = [\alpha_{11}, \alpha_{12}] \dots [\alpha_{1,2t-1}, \alpha_{1,2t}],$$

и так далее, всего N раз. Для каждой перестановки α_{i_1, \dots, i_N} , возникающей на последнем, N -м шаге, найдем петлю l_{i_1, \dots, i_N} , не проходящую через опасные значения a и индуцирующую эту перестановку. В выражении α_0 через все α_{i_1, \dots, i_N} заменим каждую перестановку α_{i_1, \dots, i_N} на соответствующую петлю l_{i_1, \dots, i_N} . Получим петлю, которая является N -кратным произведением коммутаторов петель (как в лемме 5.13).

С одной стороны, по лемме 5.13 эта петля возвращает каждое значение x_N в исходное положение и поэтому возвращает все корни уравнения (5.4) в исходное положение. С другой стороны, эта петля индуцирует (нетождественную) перестановку α_0 корней.

Это противоречие доказывает теорему.

Нильс Хенрик Абель
1802—1829

Эварист Галуа
1811—1832

5.11. Упражнения

5.1. Запишите цепочку формул, как в конце п. 5.2, для решения уравнения

$$x^4 + qx + r = 0.$$

Сколько у него решений? Посторонние решения являются корнями некоторых других уравнений. Каких?

Замечание. Мы предпочитаем рассмотреть уравнение четвертой степени специального вида, как указано выше, поскольку для более общего уравнения $x^4 + px^2 + qx + r = 0$ решение почти то же самое, но формулы гораздо длиннее.

5.2. Докажите, что существует ровно четыре перестановки (i_1, i_2, i_3, i_4) элементов множества $\{1, 2, 3, 4\}$, которые могут быть представлены в виде произведения коммутаторов четных перестановок (на самом деле они являются коммутаторами четных перестановок). Докажите это и найдите эти четыре перестановки.

5.3. Рассмотрим кубическое уравнение

$$x^3 + ax - 1 = 0.$$

При $a = 0$ у этого уравнения три корня: $1, \varepsilon_3 = \frac{-1 + \sqrt{3}i}{2}$ и $\bar{\varepsilon}_3$.

(а) При каких значениях a у этого уравнения есть двойные корни (то есть чему равны «опасные значения» a)?

(б) Одно из этих опасных значений a действительно (и отрицательно). Если a обходит петлю вокруг этого опасного значения, начинающуюся в точке 0 (как изображено на третьем рисунке в верхнем ряду на рис. 5.11), то какая перестановка корней образуется в результате?

(в) Покажите, что любая перестановка корней может быть получена из петли, начинающейся в точке $a = 0$, не проходящей через опасные значения a и возвращающейся в 0.

Лекция 6

Сколько корней у многочлена?

Уже не раз мы обсуждали в этой книге корни многочленов. Скорее всего, студент, изучающий математику (или практикующий математик), прочитав название этой лекции, сразу вспомнит, что число корней многочлена степени n не может быть больше n . Некоторые добавляют, что если считать комплексные корни с учетом кратности, то это число в точности равно n (мы докажем эту «основную теорему алгебры» в п. 6.4).

Но наша лекция не об этом. Мы обсудим два довольно удивительных факта. Первый: число действительных корней многочлена с действительными коэффициентами зависит от числа ненулевых коэффициентов больше, чем от его степени. Второй: хотя не существует явных формул для корней (см. лекцию 5), можно точно установить, сколько корней у данного многочлена на данном отрезке.

6.1. Малочлены

Малочлены — нематематический термин¹. Мы будем называть так многочлены высоких степеней и с малым количеством ненулевых коэффициентов². К типичным малочленам относятся $x^{100} - 1$ или $ax^n + bx^m$. Основное свойство малочленов заключается в том, что у них мало корней.

¹Этот термин был придуман А. Г. Хованским.

²Всюду в этой лекции, за исключением последних пунктов, мы будем считать, что коэффициенты многочлена действительны, и будем интересоваться только действительными корнями.

ТЕОРЕМА 6.1. *У многочлена с k ненулевыми коэффициентами не более $2k - 1$ действительных корней.*

Доказательство. Проведем индукцию по k . При $k = 1$ утверждение очевидно: у уравнения $ax^n = 0$ только один корень, а именно $x = 0$.

Пусть $f(x)$ — многочлен с $k + 1$ ненулевыми коэффициентами. Тогда для некоторого $r \geq 0$ выполняется соотношение $f(x) = x^r g(x)$, где у $g(x)$ тоже $k + 1$ ненулевых коэффициентов и один из них — свободный член. При дифференцировании он исчезает, и это означает, что у многочлена $g'(x)$ ровно k ненулевых коэффициентов. По предположению индукции у него не более $2k - 1$ корней.

Согласно теореме Ролля между двумя последовательными корнями многочлена (на самом деле любой дифференцируемой функции; см. рис. 6.1) найдется хотя бы один корень производной. Это означает, что число корней многочлена $g(x)$ не превосходит $2k$. Корни многочлена $f(x)$ являются корнями многочлена $g(x)$, и возможен еще корень $x = 0$. Поэтому у многочлена $f(x)$ не более $2k + 1$ корней, что и требовалось доказать.

Рис. 6.1. Теорема Ролля

Оценка, указанная в теореме 6.1, достигается: у многочлена $x(x^2 - 1) \times \dots \times (x^2 - k^2)$ имеется $2k + 1$ корней ($0, \pm 1, \pm 2, \dots, \pm k$), и $k + 1$ ненулевых коэффициентов.

6.2. Правило Декарта

Если интересоваться только положительными корнями, то теорема 6.1 оказывается слишком слабой. Например, у многочлена с неотрицательными коэффициентами положительных корней нет вовсе! Следующий более точный результат называется правилом Декарта.

ТЕОРЕМА 6.2. *Число положительных корней многочлена не превышает числа перемен знака в последовательности его ненулевых коэффициентов.*

В частности, из правила Декарта следует теорема 6.1: нужно только применить правило Декарта дважды, для положительной и отрицательной полу-прямых.

Доказательство. Выясним, что происходит с коэффициентами многочлена, когда добавляется новый корень. Пусть $f(x) = (x - b)g(x)$, где $b > 0$ и $g(x) = a_0x^n + a_1x^{n-1} + \dots + a_{n-1} + a_n$. Коэффициенты многочлена $f(x)$ имеют вид

$$a_0, a_1 - ba_0, a_2 - ba_1, \dots, a_n - ba_{n-1}, -ba_n. \quad (6.1)$$

Коэффициенты

$$a_0, a_1, \dots, a_n \quad (6.2)$$

многочлена $g(x)$ сгруппируем в последовательные блоки из чисел одного знака (нули нас не интересуют); на рис. 6.2 эти блоки обведены. Видно, что каждый раз, когда в последовательности a_i меняется знак, возникает тот же знак, что и в овале справа. А именно, если $a_i < 0$, $a_{i+1} > 0$, то $a_{i+1} - ba_i > 0$, и если $a_i > 0$, $a_{i+1} < 0$, то $a_{i+1} - ba_i < 0$. Кроме того, в начале последовательности (6.1) тот же знак, что и в начале последовательности (6.2), а в конце — противоположный тому, что в конце последовательности (6.2). Итак, каждый новый положительный корень многочлена увеличивает число перемен знака в последовательности его коэффициентов хотя бы на единицу.

Рис. 6.2. Влияние нового корня на коэффициенты многочлена

Чтобы закончить доказательство, нужно записать $f(x)$ в виде $(x - b_1) \times \dots \times (x - b_k)g(x)$, где $g(x)$ не имеет положительных корней. Тогда число перемен знака в последовательности коэффициентов многочлена $f(x)$ не превышает числа перемен знака в последовательности коэффициентов многочлена $g(x)$, увеличенного на k , то есть не меньше k .

6.3. Метод Штурма

В этом пункте мы расскажем о том, как найти число корней многочлена на данном отрезке. Пусть $f(x)$ — многочлен без кратных корней. Мы построим последовательность многочленов $p_0(x), p_1(x), p_2(x), \dots, p_n(x)$, убывающих по степени, обладающую следующими свойствами:

- 1) $p_0(x) = f(x)$, $p_1(x) = f'(x)$;
- 2) если $p_k(t) = 0$, то числа $p_{k-1}(t)$ и $p_{k+1}(t)$ не равны нулю и противоположны по знаку;

3) у последнего многочлена $p_n(x)$ корней нет вовсе¹.

Такую последовательность многочленов называют последовательностью Штурма. Для данного x обозначим через $S(x)$ число перемен знака в последовательности $p_0(x), \dots, p_n(x)$ (как и раньше, на нули внимания не обращаем). Например, в последовательности 2, 0, 1 знак не меняется, а в последовательности 2, 0, -1 меняется один раз.

Чтобы установить число корней многочлена $f(x)$ на интервале (a, b) (мы не исключаем случая, когда один или оба его конца a и b бесконечны), нужно вычислить разность $S(a) - S(b)$: это и есть искомое число.

Докажем, что так оно и есть. Когда x двигается от a к b , число $S(x)$ может измениться только тогда, когда x является корнем одного из многочленов p_i . Если x — корень уравнения $p_0 = f$, то f меняет знак либо с - на +, и тогда $f'(x) > 0$, либо с + на -, и тогда $f'(x) < 0$, см. рис. 6.3. Первые два члена в последовательности Штурма меняются следующим образом:

$$(- + \dots) \rightarrow (+ + \dots) \quad \text{или} \quad (+ - \dots) \rightarrow (- - \dots);$$

и в обоих случаях число перемен знака уменьшается на единицу.

Рис. 6.3. Число перемен знака уменьшается на единицу

Если x — корень многочлена p_k , $0 < k < n$, то согласно второму свойству последовательности Штурма знаки чисел $p_{k-1}(x)$ и $p_{k+1}(x)$ противоположны. Отсюда следует, что, как бы ни менялись знаки p_k , число перемен знака остается тем же:

$$(\dots - + + \dots) \rightarrow (\dots - - + \dots) \quad \text{или} \quad (\dots + + - \dots) \rightarrow (\dots + - - \dots).$$

Осталось только построить последовательность Штурма. Для этого нам придется делить многочлены столбиком. Члены p_0 и p_1 уже известны. Чтобы построить p_{k+1} по известным p_k и p_{k-1} , разделим последний на первый и возьмем остаток с противоположным знаком:

$$p_{k-1}(x) = q(x)p_k(x) - p_{k+1}(x). \quad (6.3)$$

Заметим, что степень получившегося члена последовательности p_{k+1} меньше степени p_k ; таким образом, процесс деления закончится через конечное число шагов.

Этот процесс — аналог алгоритма Евклида для отыскания наибольшего общего делителя двух чисел, который мы обсуждали в п. 1.9. Действительно, последний многочлен $p_n(x)$ — наибольший общий делитель многочленов $f(x)$

¹Напомним, что речь идет только о действительных корнях.

и $f'(x)$. Поэтому у $p_n(x)$ нет корней; если бы они были, то нашелся бы общий корень у $f(x)$ и $f'(x)$, то есть у $f(x)$ существовал бы кратный корень¹, а этот случай мы исключили с самого начала.

Осталось проверить свойство 2 последовательности Штурма. Предположим, что $p_k(x) = 0$. Согласно равенству (6.3) при условии, что $p_{k+1}(x)$ и $p_{k-1}(x)$ не равны нулю, их знаки противоположны. Если $p_{k+1}(x) = 0$, то из равенства (6.3) следует, что $p_{k-1}(x) = 0$ и что выполняются последующие аналогичные соотношения вплоть до $p_1(x) = p_0(x) = 0$. Но это и означает, что у многочлена $f(x)$ есть кратный корень x , чего быть не может.

Фактически соотношение (6.3) представляет собой алгоритм построения последовательности Штурма. Рассмотрим его действие на примере.

Возьмем многочлен $f(x) = x^5 - x + a$ — главный персонаж пятой лекции. Соответствующая последовательность Штурма состоит из четырех членов:

$$x^5 - x + a, \quad x^4 - \frac{1}{5}, \quad x - \frac{5}{4}a, \quad \frac{1}{5} - \left(\frac{5}{4}\right)^4 a^4$$

(мы домножили некоторые члены на положительные числа, чтобы старший коэффициент всегда был равен единице). Сразу же видно, что значения a , для которых $a^4 = 4^4/5^5$, «опасны», — не новость для тех, кто знаком с лекцией 5.

Для определенности будем считать, что $a^4 > 4^4/5^5$. Найдем общее число действительных корней многочлена $f(x)$. Знаки последовательности Штурма в $-\infty$ и $+\infty$ равны

$$(-, +, -, -) \quad \text{и} \quad (+, +, +, -);$$

поэтому существует один корень (если $a^4 < 4^4/5^5$, это число равно 3).

А что можно сказать о числе положительных корней? Чтобы ответить на этот вопрос, нужно вычислить значения многочленов из последовательности Штурма при $x = 0$. Они равны

$$a, \quad -\frac{1}{5}, \quad -\frac{5}{4}a, \quad \frac{1}{5} - \left(\frac{5}{4}\right)^4 a^4.$$

По-прежнему считая последнее число отрицательным, получаем два случая: $a > 0$ и $a < 0$. В первом случае набор знаков имеет вид $(+, -, -, -)$, а во втором $(-, -, +, -)$. Значит, при $a < 0$ положительный корень один (это же верно и при $a = 0$), а при $a > 0$ положительных корней нет.

6.4. Основная теорема алгебры

Эта лекция была бы неполна без обсуждения основной теоремы алгебры². Возможно, читатель с ней знаком: каждый комплексный многочлен степени n имеет ровно n комплексных корней (с учетом кратности). На самом деле достаточно доказать, что существует хотя бы один: если b — корень многочлена $f(x)$, то $x - b$ делит $f(x)$. После этого у частного тоже найдется корень, и т. д., пока не будут найдены все n корней.

¹Это доказано в п. 8.2.

²Впервые ее доказательство было опубликовано Даламбером в 1746 году.

Замечено, что почти все области математики демонстрировали свои методики и обнаруживали свою зрелость в доказательстве основной теоремы алгебры. Мы дадим доказательство, в котором используется понятие «число оборотов замкнутой кривой относительно точки»¹. Пусть дан многочлен $f(x) = x^n + a_1 x^{n-1} + \dots + a_n$ с комплексными коэффициентами; мы будем считать, что он не принимает значение 0 ни при каких комплексных x . Мы рассматриваем f как непрерывное отображение комплексной плоскости в себя.

Рассмотрим окружность радиуса t с центром в начале координат. Пусть γ_t — образ этой окружности при отображении f . Тогда γ_t — замкнутая кривая, не проходящая через начало координат. Обозначим через $r(t)$ число оборотов этой кривой вокруг начала координат. Когда t меняется от очень малых до очень больших значений, число $r(t)$ не меняется: действительно, это целое число, непрерывно зависящее от t , и поэтому оно постоянно.

Вычислим $r(t)$ для очень малого t . Свободный член a_n многочлена $f(x)$ не равен нулю, в противном случае выполнялось бы условие $f(0) = 0$. Если t достаточно мало, то кривая γ_t лежит в малой окрестности точки a_n и вообще не оборачивается вокруг начала координат; см. рис. 6.4. Поэтому $r(t) = 0$.

Рис. 6.4. Для малых t число оборотов равно нулю

А что происходит с $r(t)$ при больших t ? Запишем соотношение

$$f(x) = x^n \left(1 + \frac{a_1}{x} + \frac{a_2}{x^2} + \dots + \frac{a_n}{x^n} \right),$$

а затем проварьируем его:

$$f_s(x) = x^n \left(1 + s \left(\frac{a_1}{x} + \frac{a_2}{x^2} + \dots + \frac{a_n}{x^n} \right) \right), \quad (6.4)$$

где s меняется от 1 до 0. Обозначим через $\gamma_{t,s}$ образ окружности радиуса t при отображении f_s .

Если $|x|$ достаточно велико, то комплексное число во внутренних скобках в выражении (6.4) мало; в частности, его абсолютное значение меньше 1. Действительно, пусть $|x|^i > n|a_i|$ для всех $i = 1, \dots, n$. Тогда

$$\left| \frac{a_1}{x} + \frac{a_2}{x^2} + \dots + \frac{a_n}{x^n} \right| \leq \frac{|a_1|}{x} + \dots + \frac{|a_n|}{x^n} < n \cdot \frac{1}{n} = 1.$$

¹ Оно подробно обсуждается в лекции 12.

Следовательно, кривые $\gamma_{t,s}$ не проходят через начало координат ни при каких s . Значит, у них у всех число оборотов одно и то же. Особенно просто найти его при $s = 0$: поскольку $f_0(x) = x^n$, кривая $\gamma_{t,0}$ является окружностью радиуса t^n , она делает n оборотов вокруг начала координат, и поэтому ее число оборотов равно n .

Можно сделать вывод, что $r(t) = n$ при достаточно больших t и $r(t) = 0$ для малых t . Это противоречие доказывает, что у многочлена $f(x)$ есть корень.

В заключение расскажем о другом способе рассуждения, вполне в духе лекций 8 и 5.

В этих лекциях мы рассмотрели пространство многочленов некоторого типа (таких как $x^3 + px + q$ и $x^5 - x + a$) и увидели, что множество многочленов с кратными корнями разделяет все пространство на части, соответствующие числу корней многочлена. Множество многочленов с кратными корнями — это (очень особая) гиперповерхность, получающаяся приравниванием дискриминанта к нулю.

В отличие от действительного случая множество нулей комплексного уравнения не разделяет комплексного пространства. Это очевидно в случае размерности 1: конечное множество точек разбивает действительную прямую на несколько отрезков и два луча, но не разделяет комплексную плоскость, так что любые две точки можно соединить путем, не проходящим через точки множества.

Начинают с многочлена $f_0(x)$ степени n , у которого заведомо есть n корней, скажем $(x - 1)(x - 2)\dots(x - n)$. Любой другой многочлен без кратных корней может быть соединен с $f_0(x)$ путем в пространстве многочленов без кратных корней. Когда f_0 «двигается» к f , его корни тоже двигаются, нигде не сливаясь, пока не станут корнями многочлена $f(x)$ (этот процесс подробно описан в лекции 5).

6.5. Упражнения

6.1. Многочлен степени n называется гиперболическим, если у него n различных действительных корней. Докажите, что если $f(x)$ — гиперболический многочлен, то это же самое можно сказать о его производной $f'(x)$.

6.2. Докажите, что между двумя корнями многочлена $f(x)$ найдется корень многочлена $f'(x) + af(x)$, где a — произвольное действительное число.

6.3. Пусть $f(x)$ — многочлен без кратных корней. Рассмотрим на плоскости кривую, заданную уравнениями $x = f(t)$, $y = f'(t)$.

(а) Докажите, что эта кривая не проходит через начало координат.

(б) Докажите, что кривая пересекает положительную y -полуось слева направо, а отрицательную — справа налево.

(в) Сделайте вывод, что между двумя корнями многочлена f есть корень многочлена f' (теорема Роля).

6.4. (а) Докажите, что если график функции $y = f(x)$ пересекает некоторую прямую в трех различных точках, то между двумя самыми внешними пересечениями у графика есть точка перегиба.

(б) Докажите, что если функция в $n + 1$ точках совпадает с многочленом степени $n - 1$, то у ее n -й производной есть корень.

6.5. Докажите, что у многочлена

$$1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots + \frac{x^n}{n!}$$

либо нет действительных корней, либо есть ровно один корень в зависимости от того, четно или нечетно число n .

Замечание. При $n \rightarrow \infty$ у комплексных корней этого многочлена интересное распределение. Более точно, при $n \rightarrow \infty$ комплексные корни многочлена

$$1 + \frac{nx}{1!} + \frac{(nx)^2}{2!} + \dots + \frac{(nx)^n}{n!}$$

стремятся к кривой $|ze^{1-z}| = 1$; эта теорема была доказана Г. Сегё, см. [80].

6.6. Докажите, что четность числа положительных корней многочлена совпадает с четностью числа перемен знака в последовательности его коэффициентов.

6.7. Докажите правило Декарта для функции

$$f(x) = a_1 e^{\lambda_1 x} + a_2 e^{\lambda_2 x} + \dots + a_n e^{\lambda_n x} :$$

если $\lambda_1 < \lambda_2 < \dots < \lambda_n$, то число корней уравнения $f(x) = 0$ не превышает числа перемен знака в последовательности a_1, \dots, a_n .

6.8. Построив последовательность Штурма, определите число корней многочлена $x^3 - 3x + 1$ на отрезках $[-3; 0]$ и $[0; 3]$.

6.9. Следующий результат известен под названием теоремы Бюдана—Фурье.

Пусть $f(x)$ — многочлен степени n . Обозначим через $S(x)$ число перемен знака в последовательности $f(x), f'(x), f''(x), \dots, f^{(n)}(x)$. Тогда число корней

многочлена f , заключенных между a и b , где $f(a) \neq 0$, $f(b) \neq 0$ и $a < b$, не больше числа $S(a) - S(b)$ и у них одинаковая четность.

6.10. Вот какую идею доказательства основной теоремы алгебры предложил Гаусс.

Пусть $f(x)$ — общий комплексный многочлен степени n . Рассмотрим две кривые γ_1 и γ_2 , заданные условиями, что действительная и комплексная части многочлена $f(x)$ равны нулю. Нам надо доказать, что γ_1 и γ_2 пересекаются.

Докажите, что каждая из кривых γ_1 и γ_2 пересекает границу C достаточно большого диска D ровно в $2n$ точках и что точки $\gamma_1 \cap C$ чередуются с точками $\gamma_2 \cap C$. Сделайте вывод, что множества $\gamma_1 \cap D$ и $\gamma_2 \cap D$ состоят из n компонент каждое и что каждая компонента множества $\gamma_1 \cap D$ пересекает некоторую компоненту множества $\gamma_2 \cap D$.

Лекция 7

Многочлены Чебышева

7.1. Задача

Тема этой лекции — одна изящная задача о многочленах, восходящая к П. Л. Чебышеву, выдающемуся русскому математику XIX века (см. лекцию 18).

Отметим на действительной оси отрезок, скажем $[-2; 2]$ (для этого отрезка формулы приобретают особенно простой вид; общий случай обсуждается в упражнении 7.2). Пусть задан многочлен степени n со старшим коэффициентом 1:

$$P_n(x) = x^n + a_1x^{n-1} + \dots + a_n. \quad (7.1)$$

Обозначим через M и m соответственно максимум и минимум этого многочлена на отрезке $[-2; 2]$. Отклонением многочлена $P_n(x)$ от нуля назовем наибольшее из чисел $|M|$ и $|m|$. Если отклонение от нуля равно $c > 0$, то график многочлена содержится в полосе $|y| \leq c$ и не содержится ни в какой более узкой полосе, симметричной относительно оси x .

Задача заключается в том, чтобы найти приведенный многочлен степени n , наименее уклоняющийся от нуля, а также значение этого наименьшего отклонения.

7.2. Малые степени

Давайте начнем с того, что поэкспериментируем с многочленами малых степеней.

ПРИМЕР 7.1. Если $P_1(x) = x + a$, то $M = a + 2$, $m = a - 2$. Если c — отклонение от нуля, то $|a + 2| \leq c$, $|a - 2| \leq c$. По неравенству треугольника

$$2c \geq |a + 2| + |a - 2| \geq |(a + 2) + (a - 2)| = 4,$$

и поэтому $c \geq 2$. Это отклонение достигается для многочлена $P_1(x) = x$.

ПРИМЕР 7.2. Рассмотрим теперь многочлены второй степени $P_2(x) = x^2 + px + q$. Поразмыслив, можно сообразить, что оптимальное расположение графика квадратичного многочлена должно быть как можно более симметричным, как на рис. 7.1. Здесь изображен график многочлена $x^2 - 2$, отклонение которого от нуля равно 2.

Рис. 7.1. «Наилучшая» парабола

Докажем, что это именно тот многочлен, который нам нужен. Если c — отклонение от нуля многочлена $P_2(x)$, то модули его значений в концевых точках отрезка ± 2 и в точке 0 не превосходят c :

$$c \geq |4 - 2p + q|, \quad c \geq |4 + 2p + q|, \quad c \geq |q|.$$

Еще раз применив неравенство треугольника, получим

$$4c \geq |4 - 2p + q| + |4 + 2p + q| + 2|q| \geq |(4 - 2p + q) + (4 + 2p + q) - 2q| = 8,$$

и поэтому $c \geq 2$.

ПРИМЕР 7.3. Испытаем удачу еще раз, теперь уже для многочленов третьей степени $P_3(x) = x^3 + px^2 + qx + r$. Если c — отклонение этого многочлена от нуля, то модули его значений в концевых точках ± 2 и в точках ± 1 не превосходят c :

$$\begin{aligned} c &\geq |-8 + 4p - 2q + r|, & c &\geq |8 + 4p + 2q + r|, \\ c &\geq |-1 + p - q + r|, & c &\geq |1 + p + q + r|. \end{aligned}$$

Согласно неравенству треугольника

$$\begin{aligned} 2c &\geq |-8 + 4p - 2q + r| + |8 + 4p + 2q + r| \geq |16 + 4q|, \\ 4c &\geq 2|-1 + p - q + r| + 2|1 + p + q + r| \geq |4 + 4q|; \end{aligned}$$

применив это же неравенство еще раз, получим

$$6c \geq |16 + 4q| + |4 + 4q| \geq |(16 + 4q) - (4 + 4q)| = 12,$$

откуда следует, что $c \geq 2$. Примером кубического многочлена с таким отклонением является $x^3 - 3x$.

Отважный читатель может попробовать рассмотреть многочлены степени 4, однако это не такая уж приятная задача. Можно предположить, что наименьшее отклонение от нуля всегда будет равно 2, но чтобы это доказать, одной «грубой силы» недостаточно.

7.3. Решение

Предположим, что для некоторого $c > 0$ мы нашли такой многочлен $P_n(x)$ степени n , что его график (на отрезке $[-2; 2]$) лежит в полосе $|y| \leq c$ и содержит $n + 1$ точек ее горизонтальных границ: самая правая лежит на верхней границе $y = c$, следующая за ней слева — на нижней границе $y = -c$, следующая — на прямой $y = c$, и так далее. График змеится между прямыми $y = \pm c$, достигая их поочередно $n + 1$ раз.

ТЕОРЕМА 7.4. *Отклонение от нуля любого многочлена степени n со старшим коэффициентом 1 не превосходит c , и $P_n(x)$ — единственный такой многочлен степени n , отклонение которого от нуля равно c .*

Доказательство. Пусть $Q_n(x)$ — другой приведенный многочлен степени n , отклонение которого от нуля не превышает c . Тогда его график тоже лежит в полосе $|y| \leq c$.

Разобьем эту полосу на n прямоугольников вертикальными прямыми, проходящими через максимумы и минимумы многочлена $P_n(x)$; см. рис. 7.2. Гра-

Рис. 7.2. График оптимального многочлена

фик многочлена $P_n(x)$ соединяет диагонально противоположные вершины каждого прямоугольника, поэтому график многочлена $P_n(x)$ пересекает график многочлена $Q_n(x)$ в каждом прямоугольнике (см. рис. 7.3). Всего прямоугольников n , поэтому у уравнения $P_n(x) - Q_n(x) = 0$ не менее n корней. Но $P_n(x) - Q_n(x)$ — это многочлен степени $n - 1$, и у него не может быть больше чем $n - 1$ корней, если только он не равен тождественно нулю. Это означает, что $P_n(x) \equiv Q_n(x)$, что и требовалось доказать.

Рис. 7.3. Доказательство теоремы 7.4

Но восклицать «Эврика!» еще рано, поскольку мы до сих пор не построили многочлены $P_n(x)$, удовлетворяющие условиям теоремы 7.4.

Лемма 7.5. Существует такой многочлен $P_n(x)$ степени n со старшим коэффициентом 1, что

$$2 \cos n\alpha = P_n(2 \cos \alpha). \quad (7.2)$$

Например, $2 \cos 2\alpha = 4 \cos^2 \alpha - 2 = (2 \cos \alpha)^2 - 2$, и поэтому $P_2(x) = x^2 - 2$; $2 \cos 3\alpha = 8 \cos^3 \alpha - 6 \cos \alpha = (2 \cos \alpha)^3 - 3(2 \cos \alpha)$, и поэтому $P_3(x) = x^3 - 3x$.

Доказательство. (Ср. предложение 2.4.) Проведем индукцию по n . Предположим, что условие (7.2) выполняется для $n - 1$ и n . Тогда

$$\cos(n+1)\alpha + \cos(n-1)\alpha = 2 \cos \alpha \cos n\alpha,$$

и поэтому

$$\begin{aligned} 2 \cos(n+1)\alpha &= 4 \cos \alpha \cos n\alpha - 2 \cos(n-1)\alpha = \\ &= (2 \cos \alpha)(2 \cos n\alpha) - 2 \cos(n-1)\alpha = (2 \cos \alpha)P_n(2 \cos \alpha) - P_{n-1}(2 \cos \alpha). \end{aligned}$$

Следовательно,

$$P_{n+1}(x) = xP_n(x) - P_{n-1}(x). \quad (7.3)$$

Это рекуррентное соотношение определяет нужную последовательность многочленов P_n степени n .

Многочлены $P_n(x)$ — как раз то, что нам нужно. В самом деле, заставим параметр α меняться на отрезке $[0; \pi]$. Тогда $n\alpha$ меняется на $[0; n\pi]$, а функции $x = 2 \cos \alpha$ и $P_n(x) = 2 \cos n\alpha$ принимают значения из отрезка $[-2; 2]$. Кроме того, x пробегает соответствующий интервал ровно один раз, а $P_n(x)$ — n раз, при этом принимая поочередно значения ± 2 при $x = \arccos(k\pi/n)$, $k = 0, \dots, n$. Это означает, что график многочлена $P_n(x)$ лежит в полосе $|y| \leq 2$ и включает $n + 1$ точек, лежащих на ее границе.

Подведем итог. Существует приведенный многочлен степени n со старшим коэффициентом 1, задаваемый формулой (7.2), отклонение которого от нуля на отрезке $[-2; 2]$ равно 2, а отклонение от нуля любого другого многочлена со старшим коэффициентом 1 больше этого значения.

Многочлены $P_n(x)$ называют многочленами Чебышева. Графики нескольких первых многочленов Чебышева изображены на рис. 7.4.

Рис. 7.4. Графики шести многочленов Чебышева

7.4. Формулы

Многочлены Чебышева

$$P_0(x) = 2, \quad P_1(x) = x, \quad P_2(x) = x^2 - 2, \quad P_3(x) = x^3 - 3x, \quad P_4(x) = x^4 - 4x^2 + 2, \quad \dots$$

можно задавать различными явными формулами. Например, рассмотрим цепную дробь

$$R_n = x - \frac{1}{x - \frac{1}{x - \frac{1}{\dots - \frac{1}{x - \frac{2}{x}}}}}$$

Тогда

$$R_1 = x, \quad R_2 = \frac{x^2 - 2}{2}, \quad R_3 = \frac{x^3 - 3x}{x^2 - 2},$$

и справедлива следующая лемма.

ЛЕММА 7.6.

$$R_n(x) = \frac{P_n(x)}{P_{n-1}(x)}.$$

Доказательство. Можно провести индукцию по n . Действительно,

$$R_{n+1} = x - \frac{1}{R_n} = x - \frac{P_{n-1}(x)}{P_n(x)} = \frac{xP_n(x) - P_{n-1}(x)}{P_n(x)} = \frac{P_{n+1}(x)}{P_n(x)},$$

причем последнее равенство справедливо в силу соотношения (7.3).

В следующей формуле коэффициенты многочленов Чебышева выражаются через биномиальные коэффициенты.

ТЕОРЕМА 7.7.

$$P_n(x) = x^n - \frac{n}{n-1} \binom{n-1}{1} x^{n-2} + \frac{n}{n-2} \binom{n-2}{2} x^{n-4} + \dots \\ \dots + (-1)^j \frac{n}{n-j} \binom{n-j}{j} x^{n-2j} + \dots$$

(при $j \leq n/2$).

Доказательство. Можно собрать все многочлены Чебышева в одно целое с помощью производящей функции

$$\Phi(z) = 2 + xz + (x^2 - 2)z^2 + \dots + P_n(x)z^n + \dots$$

Пользуясь рекуррентным соотношением (7.3), можно заменить каждый многочлен P_n , начиная с $n = 2$ комбинацией многочленов $P_{n-1}(x)$ и $P_{n-2}(x)$:

$$\begin{aligned} \Phi(z) &= 2 + xz + (xP_1(x) - P_0(x))z^2 + (xP_2(x) - P_1(x))z^3 + (xP_3(x) - P_2(x))z^4 + \dots = \\ &= 2 + xz + xz(P_1(x)z + P_2(x)z^2 + P_3(x)z^3 \dots) - z^2(P_0(x) + P_1(x) + P_2(x)z^2 + \dots) = \\ &= 2 + xz + xz(\Phi(z) - 2) - z^2\Phi(z) = 2 - xz + (xz - z^2)\Phi(z). \end{aligned}$$

Следовательно,

$$\Phi(z) = \frac{2 - xz}{1 - xz + z^2}.$$

В этой формуле содержится вся информация о многочленах Чебышева; нужно только уметь ее извлечь. Для этого понадобится формула суммы геометрической прогрессии:

$$\frac{1}{1 - q} = 1 + q + q^2 + q^3 + \dots$$

Из этой формулы следует, что

$$\Phi(z) = (2 - xz)(1 + (xz - z^2) + (xz - z^2)^2 + (xz - z^2)^3 + \dots). \quad (7.4)$$

Имеем

$$(xz - z^2)^k = x^k z^k - kx^{k-1} z^{k+1} + \dots + (-1)^j \binom{j}{k} x^{k-j} z^{k+j} + \dots$$

Группируя слагаемые в правой части соотношения (7.4), получим следующий коэффициент при z^n :

$$x^n + \dots + (-1)^j \left[2 \binom{n-j}{j} - \binom{n-j-1}{j} \right] x^{n-2j} + \dots$$

Остается упростить выражение в скобках:

$$\begin{aligned} 2 \binom{n-j}{j} - \binom{n-j-1}{j} &= \frac{2(n-j)!}{j!(n-2j)!} - \frac{(n-j-1)!}{j!(n-2j-1)!} = \\ &= n \frac{(n-j-1)!}{j!(n-2j)!} = \frac{n}{n-j} \binom{n-j}{j}. \end{aligned}$$

Теорема доказана.

7.5. Упражнения

7.1. В доказательстве теоремы 7.4 есть один недочет: графики двух многочленов могут касаться в точке пересечения, как на рис. 7.5. Исправьте этот недочет.

Рис. 7.5. А что делать при касании?

7.2. Докажите, что наименьшее отклонение от нуля многочлена со старшим коэффициентом 1 на отрезке $[a; b]$ равно

$$2\left(\frac{b-a}{4}\right)^n.$$

7.3. Найдите наименьшее отклонение функции $y = e^x$ от функции $y = ax + b$ на отрезке $[0; 1]$.

7.4. Докажите еще одну формулу для многочленов Чебышева:

$$P_n(x) = \frac{(x + \sqrt{x^2 - 4})^n + (x - \sqrt{x^2 - 4})^n}{2^n}$$

(считайте, что $|x| \geq 2$).

7.5. Докажите, что

$$P_n(x) = \begin{vmatrix} x & 2 & 0 & 0 & \dots & 0 \\ 1 & x & 1 & 0 & \dots & 0 \\ 0 & 1 & x & 1 & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & 1 & x & 1 \\ 0 & 0 & \dots & 0 & 1 & x \end{vmatrix}$$

7.6. Докажите, что

$$\int_{-2}^2 \frac{P_m(x)P_n(x)}{\sqrt{4-x^2}} dx = 0$$

при $m \neq n$ (это означает, что многочлены Чебышева в некотором смысле ортогональны).

7.7. Докажите, что многочлены Чебышева коммутируют:

$$P_n(P_m(x)) = P_m(P_n(x)).$$

7.8*. Рассмотрим семейство попарно коммутирующих многочленов с положительными первыми коэффициентами, содержащее хотя бы по одному многочлену каждой положительной степени. Докажите, что с точностью до линейной замены оно совпадает с семейством многочленов Чебышева или с семейством $\{x^n\}$.

В следующих трех упражнениях содержится другое доказательство теоремы 7.4.

7.9. Рассмотрим тригонометрический многочлен степени n :

$$f(\alpha) = a_0 + a_1 \cos \alpha + a_2 \cos 2\alpha + \dots + a_n \cos n\alpha. \quad (7.5)$$

Докажите, что его «среднее» значение

$$\frac{1}{2n} \left[f(0) - f\left(\frac{\pi}{n}\right) + f\left(\frac{2\pi}{n}\right) - f\left(\frac{3\pi}{n}\right) + \dots - f\left(\frac{(2n-1)\pi}{n}\right) \right]$$

равно a_n .

7.10. Докажите, что отклонение от нуля тригонометрического многочлена (7.5) на окружности $[0; 2\pi]$ не меньше $|a_n|$.

УКАЗАНИЕ. Отклонение от нуля не меньше, чем

$$\frac{1}{2n} \left[|f(0)| + \left| f\left(\frac{\pi}{n}\right) \right| + \left| f\left(\frac{2\pi}{n}\right) \right| + \dots + \left| f\left(\frac{(2n-1)\pi}{n}\right) \right| \right].$$

Воспользуйтесь упражнением 7.9 и неравенством треугольника $|a| + |b| \geq |a + b|$.

7.11. Докажите теорему 7.4, пользуясь упражнениями 7.9 и 7.10.

УКАЗАНИЕ. После подстановки $x = \cos \alpha$ многочлен $P_n(x)$ превращается в тригонометрический многочлен (7.5) со старшим коэффициентом $1/2^{n-1}$. Пока угол α пробегает окружность, переменная x пробегает отрезок $[-1; 1]$.

Лекция 8

Геометрия уравнений

8.1. Уравнение $x^2 + px + q = 0$

В названии этого пункта мы видим квадратное уравнение относительно переменной x , коэффициенты которого мы считаем параметрами p и q . Впрочем, все зависит от точки зрения: с тем же успехом мы можем рассматривать это выражение как линейное уравнение относительно переменных p и q с коэффициентами, зависящими от x . Линейное уравнение $q = -xp - x^2$ задает неvertикальную прямую, так что мы получаем однопараметрическое семейство прямых в (p, q) -плоскости, по одной прямой для каждого значения x .

Начертим несколько прямых из этого семейства; см. рис. 8.1. Они касаются кривой, похожей на параболу. Эта *огibaющая* является множеством точек пересечения пар бесконечно близких прямых семейства (явные формулы читатель найдет в п. 8.3). Скоро станет ясно, что эта *огibaющая* действительно является параболой. Каждая прямая на рис. 8.1 соответствует отдельному значению переменной x . Запишем это значение x около точки, где соответствующая прямая касается *огibaющей*. Это превращает *огibaющую* в мерную ленту, аналог оси x , только изогнутый (см. рис. 8.2).

Кривую на рис. 8.2 можно использовать для того, чтобы решать уравнение $x^2 + px + q = 0$ графически. Из точки, заданной на (p, q) -плоскости, проведем касательную к *огibaющей*. Тогда абсцисса точки касания является корнем уравнения $x^2 + px + q = 0$; см. рис. 8.3. В частности, число корней равно числу касательных к *огibaющей*, проведенных из точки с координатами (p, q) . Для

Рис. 8.1. Огибающая семейства прямых $q = -xp - x^2$

Рис. 8.2. Изогнутая мерная лента

Рис. 8.3. Приспособление для решения квадратных уравнений

точек, расположенных ниже огибающей, касательных две, а для точке выше ее — ни одной.

А что можно сказать о точках, лежащих на самой огибающей? Через каждую из них проходит только одна касательная, и значит, два корня квадратного уравнения совпадают. Так что огибающая — это множество точек (p, q) , для которых у уравнения $x^2 + px + q = 0$ есть кратный корень. А так бывает, когда $p^2 = 4q$; значит, огибающая — это парабола $q = p^2/4$.

8.2. Уравнение $x^3 + px + q = 0$

Простое квадратное уравнение, возможно, и не заслуживает столь сложного подхода. Поэтому рассмотрим более интересное кубическое уравнение $x^3 + px + q = 0$. Хотя это уравнение еще можно явно решить в радикалах (см. лекцию 4), соответствующие формулы не так просты, а в некоторых ситуациях и не слишком полезны. Рассмотрим это уравнение как однопараметрическое семейство прямых на (p, q) -плоскости.

На рис. 8.4 мы построили несколько прямых и их огибающую с отмеченными делениями. У огибающей есть точка возврата, и она очень похожа на полукубическую параболу из лекции 9. Вскоре мы выведем ее уравнение.

Рис. 8.4. Огибающая семейства прямых $x^3 + px + q = 0$ и изогнутая мерная лента

Как и раньше, кривая на рис. 8.4 может служить инструментом для графического решения уравнения $x^3 + px + q = 0$: проведем из точки (p, q) касательную к огибающей; найдем абсциссу точки касания — это и будет корень уравнения. Из точек «внутри» острия можно провести три касательных, из точек вне — только одну; см. рис. 8.5. Сама кривая является множеством точек (p, q) , для которых у уравнения есть кратный корень; ее вершина — начало координат — соответствует уравнению $x^3 = 0$, у которого все корни совпадают.

Рис. 8.5. Число корней кубического уравнения

Чтобы найти уравнение кривой, изображенной на рис. 8.4 и 8.5, нужно знать, когда у уравнения $x^3 + px + q = 0$ есть кратный корень. Общий критерий дает следующая лемма.

ЛЕММА 8.1. *У многочлена $f(x)$ есть кратный корень тогда и только тогда, когда у самого многочлена и его производной $f'(x)$ есть общий корень.*

ДОКАЗАТЕЛЬСТВО. Если a — кратный корень многочлена $f(x)$, то $f(x) = (x-a)^2 g(x)$, где $g(x)$ — тоже многочлен. Тогда $f'(x) = 2(x-a)g(x) + (x-a)^2 \times g'(x)$, и, следовательно, a — корень производной $f'(x)$.

И наоборот, пусть a — общий корень многочлена $f(x)$ и его производной $f'(x)$. Тогда $f(x) = (x - a)g(x)$ для некоторого многочлена g , и поэтому $f'(x) = g(x) + (x - a)h(x)$. Число a является корнем f' , а значит, и корнем многочлена g . Таким образом, для некоторого многочлена h справедливо представление $g(x) = (x - a)h(x)$, и поэтому $f(x) = (x - a)^2h(x)$. Следовательно, a — кратный корень многочлена f .

В нашей ситуации $f(x) = x^3 + px + q$ и $f'(x) = 3x^2 + p$. Если a — общий корень этих многочленов, то $p = -3a^2$ и $q = -a^3 - pa = 2a^3$. Это параметрические уравнения огибающей с рис. 8.4 и 8.5. Из этих уравнений можно исключить a , получив

$$4p^3 + 27q^2 = 0.$$

Это уравнение задает полукубическую параболу.

Выражение $D = -(4p^3 + 27q^2)$ является дискриминантом¹ многочлена $x^3 + px + q$; его знак определяет число корней: если $D > 0$, то корней три; если $D < 0$ — только один действительный корень. Кстати, мы не теряем в общности, рассматривая многочлен $x^3 + px + q$ с нулевым вторым коэффициентом: последний всегда можно исключить подстановкой $x \rightarrow x + c$ (этот вопрос подробно обсуждался в лекции 4).

8.3. Уравнение огибающей

Уравнение огибающей однопараметрического семейства кривых (в частности, прямых) легко найти. Сделаем это для кубического многочлена $f(x) = x^3 + px + q$.

Точки огибающей получаются как точки пересечения кривой $x^3 + px + q = 0$ и бесконечно близкой к ней кривой $(x + \varepsilon)^3 + p(x + \varepsilon) + q = 0$. Второе уравнение можно записать в виде

$$(x^3 + px + q) + \varepsilon(3x^2 + p) + O(\varepsilon^2) = 0,$$

где, как обычно, $O(\varepsilon^2)$ обозначает члены порядка 2 и выше относительно ε . Так как ε бесконечно мало, мы отбрасываем все его степени начиная с ε^2 и получаем систему уравнений $f(x) = 0$; $f(x) + \varepsilon f'(x) = 0$. Она, конечно же, эквивалентна системе

$$f(x) = f'(x) = 0.$$

Это и есть параметрическое уравнение огибающей (здесь x — параметр), и то же самое верно для любого однопараметрического семейства кривых на (p, q) -плоскости, заданного уравнением $f(x, p, q) = 0$. С учетом леммы 8.1 мы опять убеждаемся, что огибающая соответствует таким точкам (p, q) , для которых у кубического многочлена $x^3 + px + q = 0$ есть кратный корень.

¹В лекции 4 дискриминантом называлось выражение $\frac{p^3}{27} + \frac{q^2}{4}$.

8.4. Двойственные кривые

Рассмотрим уравнение

$$l + kp + q = 0. \quad (8.1)$$

Мы вольны рассматривать его как линейное уравнение относительно переменных p, q , зависящее от параметров k, l , или как линейное уравнение относительно переменных k и l , зависящее от параметров p и q . Таким образом, каждой невертикальной прямой в (p, q) -плоскости при помощи уравнения (8.1) ставится в соответствие точка в (k, l) -плоскости, и наоборот. Есть две плоскости, и точки одной являются невертикальными прямыми другой. Эти две плоскости называются *двойственными друг другу*.

Мы примем такое соглашение: точки будем обозначать большими буквами, а прямые — маленькими. Для данной точки на одной плоскости соответствующая прямая в другой плоскости будет обозначаться теми же буквами, только маленькими. Будем считать, что (k, l) -плоскость расположена слева, а (p, q) -плоскость — справа.

Сразу можно заметить, что двойственность сохраняет отношение инцидентности: если $A \in l$, то $L \in a$. Действительно, пусть A и l лежат в левой плоскости, $A = (k, l)$, а $L = (p, q)$ — точка, двойственная прямой l . Тогда согласно уравнению (8.1) прямая l проходит через точку A , и согласно ему же прямая a проходит через точку L .

Например, треугольник — это фигура, образованная тремя точками и тремя прямыми. Двойственность меняет местами точки и прямые, но сохраняет инцидентность, так что двойственная фигура — тоже треугольник. Аналогично, фигура, двойственная четырехугольнику с двумя проведенными в нем диагоналями, состоит из четырех прямых и их шести точек пересечения; см. рис. 8.6.

Рис. 8.6. Двойственные фигуры

Двойственность распространяется и на гладкие кривые. Пусть γ — кривая в левой плоскости. Касательные к ней соответствуют точкам на правой плоскости (мы считаем, что у кривой γ нет вертикальных касательных). Тогда

на правой плоскости получается однопараметрическое семейство точек, то есть кривая. Эта кривая называется двойственной к γ , и мы обозначаем ее γ^* . Следующий пример проясняет эту конструкцию.

Пример 8.2. Пусть γ — «парабола» степени α , заданная уравнением $l = k^\alpha$. Уравнение касательной к ней в точке (t, t^α) имеет вид $l - \alpha t^{\alpha-1}k + (\alpha - 1)t^\alpha = 0$, то есть $l + kp + q = 0$, где $p = -\alpha t^{\alpha-1}$, $q = (\alpha - 1)t^\alpha$. Это параметрическое уравнение другой параболы степени $\beta = \alpha/(\alpha - 1)$, и поэтому γ^* — парабола степени β . Соотношение между α и β можно записать симметричным образом:

$$\frac{1}{\alpha} + \frac{1}{\beta} = 1.$$

В частности, если $\alpha = 2$, то $\beta = 2$; а если $\alpha = 3$, то $\beta = 3/2$.

Обсудим, как двойственность меняет форму кривой. Если у кривой γ есть двойная касательная, то у кривой γ^* есть точка самопересечения; см. рис. 8.7.

Рис. 8.7. Двойная касательная двойственна к точке самопересечения

Предположим теперь, что у кривой γ есть точка перегиба, как на рис. 8.8. В точке перегиба кривая аномально хорошо приближается прямой (обычно имеет место касание первого порядка, но в точке перегиба касание по крайней мере второго порядка). Отсюда следует, что двойственная кривая аномально близка к точке, то есть имеет особенность; см. рис. 8.8. Это качественное рассуждение подтверждается примером 8.2: если γ — кубическая парабола, то кривая γ^* имеет полукубическую точку возврата.

Рис. 8.8. Точка перегиба двойственна к точке возврата

В силу симметрии между двумя плоскостями следовало бы ожидать, что двойственность — симметричное отношение: если кривая γ двойственна δ , то кривая δ двойственна γ . Так оно и есть.

ТЕОРЕМА 8.3. Кривая $(\gamma^*)^*$ совпадает с γ .

Доказательство. Начнем с кривой γ^* . Чтобы построить двойственную ей, нужно рассмотреть касательные. Мы, однако, возьмем секущую l , пересекающую кривую γ^* в двух близких точках A и B . На двойственной картинке при этом получим две близкие касательные a и b , пересекающиеся в точке L , двойственной прямой l ; см. рис. 8.9. В пределе, когда две точки A и B сближаются, прямая l становится касательной к γ^* , а точка L «падает» на γ . Таким образом, $(\gamma^*)^* = \gamma$.

Рис. 8.9. Доказательство теоремы 8.3

Доказанная теорема о двойственности позволяет читать рис. 8.7 и 8.8 справа налево: если у кривой есть точка самопересечения, то у двойственной есть двойная касательная, а если у кривой есть точка возврата, то у двойственной есть точка перегиба. Например, кривые на рис. 8.10 двойственны друг другу.

Рис. 8.10. Пара двойственных кривых

Все это связано с тем, что мы обсуждали в п. 8.1 и 8.2. Например, уравнение $x^3 + px + q = 0$ получается из уравнения $l + kp + q = 0$, если $k = x$, $l = x^3$. Последнее описывает кубическую параболу в (k, l) -плоскости. Двойственная кривая в (p, q) -плоскости является огибающей однопараметрического семей-

ства прямых $x^3 + px + q = 0$ — это полукубическая парабола, как мы выяснили в п. 8.2.

Теперь мы можем объяснить, почему у кривых на п. 8.2 и 8.4 нет перегибов. Однопараметрические семейства прямых $x^2 + px + q = 0$ и $x^3 + px + q = 0$ задают гладкие кривые на (k, l) -плоскости (например, $k = x$, $l = x^2$ в первом случае). Поэтому у двойственных им кривых на рис. 8.2 и 8.4 перегибов нет.

8.5. Проективная плоскость

Смушает принятое нами ограничение, чтобы у кривых не было вертикальных касательных. Можно ли расширить двойственность между точками и прямыми на все виды прямых? Для этого нужно расширить обычную плоскость до проективной.

Проективная плоскость определяется как множество прямых в евклидовом трехмерном пространстве, проходящих через начало координат. Каждая такая прямая пересекает единичную сферу в двух противоположных точках, поэтому проективная плоскость — это результат отождествления пар противоположных точек сферы. Проективную плоскость (действительную) обозначают символом \mathbb{RP}^2 .

Для данной прямой l , проходящей через начало координат, выберем вектор (u, v, w) , направленный вдоль l . Такой вектор не единственный, он определен с точностью до умножения на ненулевое число. Координаты (u, v, w) , определенные с точностью до множителя, называются однородными координатами точки l .

По определению проективная прямая состоит из прямых в пространстве, которые лежат в одной плоскости. Выберем плоскость π в пространстве, не проходящую через начало координат (экран). Поставим в соответствие каждой прямой точку пересечения этой прямой и экрана. Конечно же, некоторые прямые параллельны экрану; о них мы временно забудем. Такое соответствие позволяет отождествить часть проективного пространства с плоскостью π , при этом проективные прямые отождествляются с прямыми в π . Другими словами, плоскость π можно рассматривать как (большую) часть проективной плоскости, называемую аффинной картой. Если взять другой экран, то получится другая аффинная карта. Если π задается уравнением $z = 1$ (где x, y, z — декартовы координаты), то можно выбрать однородные координаты в виде $(u, v, 1)$, и тогда достаточно отбросить третью компоненту, чтобы получить обычные декартовы координаты на плоскости π .

Какая часть проективной плоскости не попадает в аффинную карту? Это прямые в пространстве, параллельные плоскости π . Если прямая образует малый угол с плоскостью π , то точка ее пересечения располагается далеко, и если этот угол стремится к нулю, то соответствующая точка стремится к бесконечности. Так что проективная плоскость получается из обычной плоскости π добавлением «бесконечно удаленных точек». Эти точки образуют прямую — «бесконечно удаленную прямую». Однородные координаты этих точек имеют вид $(u, v, 0)$.

Для данной прямой l , проходящей через начало координат, рассмотрим перпендикулярную ей плоскость β , проходящую через начало координат. Тем самым устанавливается соответствие между проективными точками и прямыми — проективная двойственность. Пусть (u, v, w) — однородные координаты прямой l , а плоскость β задается линейным уравнением $ax + by + cz = 0$. Запишем условие перпендикулярности прямой l и плоскости β :

$$au + bv + cw = 0. \quad (8.2)$$

Предположим, что $w \neq 0$ и $a \neq 0$. Тогда можно выбрать однородные координаты так, что $w = a = 1$, а уравнение (8.2) переписать как $u + bv + c = 0$. От уравнения (8.1) оно отличается только обозначением переменных. Условие $w \neq 0$ означает, что мы ограничиваемся аффинной картой, а условие $a \neq 0$ — что рассматриваем не вертикальные прямые.

8.6. Уравнение $x^4 + px^2 + qx + r = 0$

Это уравнение определяет однопараметрическое семейство плоскостей в евклидовом трехмерном пространстве с координатами p, q, r . Огибающая этого семейства — поверхность, изображенная на рис. 8.11.

Рис. 8.11. Огибающая семейства плоскостей $x^4 + px^2 + qx + r = 0$

Рассмотрим две плоскости из нашего семейства, соответствующие очень близким значениям параметра x и $x + \varepsilon$. Эти две плоскости пересекаются по прямой, и она занимает некоторое предельное положение при $\varepsilon \rightarrow 0$. Получается однопараметрическое семейство прямых $l(x)$; все они лежат на поверхности. Иными словами, это линейчатая поверхность.

Возьмем три плоскости из нашего семейства, соответствующие значениям параметра $x - \varepsilon$, x и $x + \varepsilon$. Эти три плоскости пересекаются в одной точке, и она занимает некоторое предельное положение при $\varepsilon \rightarrow 0$. Кроме того, в этой точке пересекаются бесконечно близкие прямые $l(x)$ и $l(x + \varepsilon)$. Итак, прямые $l(x)$ касаются пространственной кривой $P(x)$, являющейся их огибающей. Обратите внимание, что в общем случае однопараметрическое семейство прямых в пространстве не обязательно является огибающей некоторой кривой: две бесконечно близкие прямые могут скрещиваться; наш случай особенный! Итак, поверхность, изображенная на рис. 8.11, состоит из прямых, касательных к пространственной кривой.

На самом деле уравнение этой кривой нетрудно выписать. Рассмотрим функцию $f(x) = x^4 + px^2 + qx + r$. Рассуждения, аналогичные тем, что мы провели в п. 8.3, показывают, что параметрическое уравнение кривой $P(x)$ задается системой уравнений $f(x) = f'(x) = f''(x) = 0$, то есть

$$x^4 + px^2 + qx + r = 0, \quad 4x^3 + 2px + q = 0, \quad 12x^2 + 2p = 0.$$

Следовательно,

$$p = -6x^2, \quad q = 8x^3, \quad r = -3x^4$$

— параметрическое уравнение пространственной кривой. У этой кривой в начале координат имеется точка возврата. На рис. 8.11 кривая изображена состоящей из двух гладких участков BA и AC , где A — начало координат. Кроме криволинейного треугольника BAC поверхность включает два «крыла» $ABGF$ и $ACHE$, присоединенных к участкам BA и AC и пересекающихся вдоль кривой AD . На рис. 8.11 эта поверхность изображена так, как это было принято в алгебраических работах XIX века. Она появилась вновь, теперь уже под названием *ласточкин хвост*, в геометрии второй половины XX века. Мы вернемся к этой поверхности, когда будем обсуждать геометрию бумажного листа, а в лекции 13 приведем ее более понятное изображение (см. рис. 13.17).

На рис. 8.12 кривая

$$p = -6x^2, \quad q = 8x^3, \quad r = -3x^4$$

изображена отдельно от поверхности. Справа — проекции этой кривой на pq -, pr - и qr -плоскости. Заметьте, что в проекции на pr -плоскость кривая превращается в половинку параболы.

Поверхность на рис. 8.11 задается системой уравнений $f(x) = f'(x) = 0$, то есть

$$x^4 + px^2 + qx + r = 0, \quad 4x^3 + 2px + q = 0.$$

Рис. 8.12. У кривой в начале координат имеется точка возврата

Если из этих уравнений исключить x , то получится соотношение между параметрами p, q, r — его мы найдем в следующем пункте.

Как и в п. 8.1 и 8.2, можно установить, что число корней уравнения $x^4 + px^2 + qx + r$ равно числу касательных плоскостей к поверхности, проведенных из точки (p, q, r) . Это число изменяется на 2, когда точка пересекает поверхность. Дополнение к поверхности, состоит из трех частей, соответствующих случаям 4, 2 и 0 корней.

8.7. Формула для дискриминанта

Дискриминант многочлена $f(x)$ степени n (мы предполагаем, что старший коэффициент равен 1) — это такой многочлен D , зависящий от коэффициентов многочлена $f(x)$, что $D=0$ если и только если у многочлена $f(x)$ есть кратный корень. Именно,

$$D = \prod_{1 \leq i < j \leq n} (x_i - x_j)^2,$$

где x_1, \dots, x_n — корни; ср. лекцию 4. Напомним, что коэффициенты многочлена — элементарные симметрические функции от его корней; см. лекцию 4. Дискриминант D также является симметрической функцией от корней, и поэтому тоже может быть выражен как многочлен от коэффициентов $f(x)$. Пря-

мые преобразования довольно утомительны, но для многочленов малых степеней их все же можно провести «голыми руками».

Пример 8.4. Проведем преобразования для многочлена $f(x) = x^3 + px + q$ (на самом деле после п. 8.2 мы уже знаем, что получится):

$$\begin{aligned}x_1 + x_2 + x_3 &= 0, \\x_1x_2 + x_2x_3 + x_3x_1 &= p, \\x_1x_2x_3 &= -q.\end{aligned}$$

Итак, степень многочлена p равна 2, а многочлена q равна 3. Степень дискриминанта равна 6, и есть только два одночлена от p и q такой степени: p^3 и q^2 . Таким образом, дискриминант имеет вид $D = ap^3 + bq^2$, причем коэффициенты a и b неизвестны.

Чтобы их найти, положим

$$x_1 = x_2 = t, \quad x_3 = -2t.$$

Тогда

$$D = 0 \quad \text{и} \quad p = -3t^2, \quad q = 2t^3.$$

Отсюда следует, что $27a = 4b$. Теперь возьмем $x_1 = -x_2 = t, x_3 = 0$. Тогда

$$D = 4t^6 \quad \text{и} \quad p = -t^2, \quad q = 0.$$

Получаем, что $a = -4, b = -27$ и $D = -4p^3 - 27q^2$.

Аналогичные, но более трудоемкие преобразования дают довольно внушительную формулу для дискриминанта многочлена $f(x) = x^4 + px^2 + qx + r$:

$$D = 256r^3 - 128p^2r^2 - 27q^4 - 4p^3q^2 + 16p^4r + 144pq^2r. \quad (8.3)$$

Есть и другой метод вычисления дискриминанта D . Нужно узнать, когда у $f(x)$ и $f'(x)$ есть общий корень, скажем a . В этом случае $f(x) = (x - a)g(x)$, $f'(x) = (x - a)h(x)$, где g и h — многочлены степени 3 и 2 соответственно. Отсюда следует, что

$$f(x)h(x) - f'(x)g(x) = 0. \quad (8.4)$$

Можно принять коэффициенты многочленов h и g за неизвестные (их всего семь) и, приравняв все коэффициенты в соотношении (8.4), получить систему семи линейных уравнений относительно этих неизвестных. У этой системы есть нетривиальное решение тогда и только тогда, когда ее определитель равен нулю. Несложно убедиться, что определитель равен

$$\begin{vmatrix} 1 & 0 & p & q & r & 0 & 0 \\ 0 & 1 & 0 & p & q & r & 0 \\ 0 & 0 & 1 & 0 & p & q & r \\ -4 & 0 & -2p & -q & 0 & 0 & 0 \\ 0 & -4 & 0 & -2p & -q & 0 & 0 \\ 0 & 0 & -4 & 0 & -2p & -q & 0 \\ 0 & 0 & 0 & -4 & 0 & -2p & -q \end{vmatrix}. \quad (8.5)$$

Приравняв его к нулю, получим еще одну форму уравнения поверхности, изображенной на рис. 8.11. Возможно, этот способ приятнее, но все равно остается отдельная и не такая уж приятная задача проверять, что он приводит к той же поверхности; в наше время можно поручить эту задачу компьютеру.

Последнее замечание. Коэффициенты в формуле (8.3) — числа довольно большие, так что хотелось бы знать, не обладают ли они каким-нибудь комбинаторным или геометрическим смыслом. Концептуальное объяснение этой и многих других похожих формул дает современная теория дискриминантов и результатов (см. книгу И. М. Гельфанда, М. М. Капранова и А. В. Зелевинского [45]); в частности, коэффициенты в выражении (8.3) интерпретируются как объемы некоторых выпуклых многогранников.

8.8. Упражнения

8.1. (а) Рассмотрим однопараметрическое семейство прямых

$$p \sin x + q \cos x = 1. \quad (8.6)$$

Изобразите его огибающую и воспользуйтесь этим изображением, чтобы решить уравнение (8.6) геометрически для различных значений (p, q) .

(б) Решите такую же задачу для уравнения $\ln x = px + q$.

8.2. Начертите кривую, двойственную графику функции $y = e^x$.

8.3. (а) Уравнение $x^2 + y^2 = 1$ описывает окружность на аффинной карте $z = 1$ проективной плоскости. Изобразите эту кривую на аффинной карте $x = 1$.

(б) Решите такую же задачу для уравнения $y = 1/(1 + x^2)$.

8.4. Начертите кривые в проективной плоскости, двойственные кривым из упражнения 8.3.

8.5. Если у единичного диска склеить все пары противоположных точек границы, то получится проективная плоскость. Докажите это.

8.6. (а) Докажите, что проективная плоскость с вырезанным из нее кругом — это лента Мёбиуса.

(б) Докажите, что множество всех неориентированных прямых на плоскости (не обязательно проходящих через начало координат) — это лента Мёбиуса.

8.7. (а) Докажите формулу (8.3).

(б) Докажите, что правая часть формулы (8.3) равна определителю (8.5).

Геометрия и топология

Глава 3

Огибающие и особенности

Лекция 9

Точки возврата

Среди графиков, которыми преподаватели математического анализа любят озадачивать своих учеников, есть кривые, совершающие в некоторых точках резкие развороты. Математики называют такие точки *точками возврата*.

Рис. 9.1. Полукубическая парабола

Типичный пример кривой с точкой возврата изображен на рис. 9.1. Это *полукубическая парабола* — кривая, задаваемая уравнением $y^2 = x^3$.

Рис. 9.2. Циклоида

Другой пример — знаменитая *циклоида* (рис. 9.2). Эту кривую можно увидеть, если отметить яркое пятнышко на шине велосипеда и попросить друга на нем прокатиться. Пятнышко опишет циклоиду.

Наш последний пример — так называемая *кардиоида* (рис. 9.3). Название этой кривой связано с тем, что она похожа на рисунок человеческого сердца. Математики обычно задают ее уравнением в полярных координатах $\rho = 1 + \cos \theta$.

Рис. 9.3. Кардиоида

Рис. 9.4. Касательная и нормаль к эллипсу

Конечно, может показаться, что наличие точек возврата у этих графиков — просто редкая случайность: ведь существует так много кривых без точек возврата. Но не стоит делать поспешные выводы. Наша цель — убедить читателя в том, что точки возврата естественно возникают в стольких геометрических и аналитических контекстах, что можно со всей уверенностью утверждать: *точки возврата окружают нас повсюду!*

Нарисуем, например, эллипс, задаваемый уравнением $\frac{x^2}{4} + y^2 = 1$, и достаточно плотное семейство *нормалей* к нему (нормаль — это прямая, перпендикулярная касательной в точке касания; см. рис. 9.4).

Рис. 9.5. Эллипс с тридцатью двумя нормальными

Эллипс с тридцатью двумя нормальными изображен на рис. 9.5. Однако кроме эллипса и тридцати двух прямых мы видим на рисунке еще одну ромбовидную кривую с четырьмя точками возврата. И это не специфическое свойство эллипса. Если рассмотреть семейство нормалей к менее симметричной кривой овальной формы, ромб также потеряет идеальную симметрию, но точки возврата останутся (см. рис. 9.6).

Наблюдаемая кривая с точками возврата называется *эволютой* данной кривой (той, нормали к которой мы строили). Она имеет простое геометрическое или, лучше сказать, механическое описание. Если частица движется по некоторой кривой, то в каждый момент времени ее движение можно представить как вращение вокруг некоторой точки. Эта точка постоянно меняет свое положение; поэтому она также описывает некоторую кривую. Именно эту кривую мы видим на рис. 9.5 и 9.6. Эволюты всегда имеют точки возврата. Более того, знаменитая *теорема о четырех вершинах*¹ (которая была доказана около ста лет назад, но до сих пор остается загадочной) утверждает, что если кривая не содержит самопересечений (как эллипс или кривая, изображенная на рис. 9.6), то ее эволюта имеет не менее четырех точек возврата.

¹См. лекцию 10.

Рис. 9.6. Кривая овальной формы с нормальными

Для самопересекающихся кривых это уже неверно. На следующей картинке (рис. 9.7) изображено семейство нормалей к самопересекающейся кривой; эволюта хорошо видна, и она имеет только две точки возврата.

Рис. 9.7. Самопересекающаяся кривая с нормальными

Честно говоря, это на первый взгляд стихийное появление кривой с точками возврата на рисунке, изображающем семейство нормалей, не очень связано с нормальями. Мы увидим очень похожую картину, взяв любое «достаточно общее» или «достаточно случайное» семейство прямых. Представьте себе разгневанного профессора, который запускает в студентов тростью. Трость летит и в полете вращается. Нарисовав семейство последовательных положений трости в воздухе, мы получим что-то вроде рис. 9.8.

Рис. 9.8. Летящая трость (прямая)

Мы видим здесь тридцать два последовательных положения трости, но кроме того — кривую, немного похожую на циклоиду (рис. 9.2), с точками возврата (одна из них хорошо видна в центре рисунка). То, что мы считаем тростью прямой, несущественно; так просто удобнее рисовать. Если профессор стар, грузен и трость давно изогнулась под его весом, то рис. 9.8 будет выглядеть немного иначе, но точки возврата останутся (см. рис. 9.9).

Рис. 9.9. Летящая трость (изогнутая)

Теперь обратимся к другой геометрической конструкции, в которой точки возврата возникают еще более неожиданным образом. Начнем опять с эллипса. Представьте себе, что все его точки одновременно начинают движение с одинаковой постоянной скоростью, причем каждая точка движется по нормали внутрь эллипса. Поначалу эллипс сжимается, но сохраняет свою гладкую овальную форму (рис. 9.10).

Однако затем у левой и правой оконечности кривой точки начинают скапливаться (рис. 9.11), их траектории начинают пересекаться (никаких столк-

Рис. 9.10. Поначалу эллипс сохраняет овальную форму

Рис. 9.11. Точки образуют скопления

Рис. 9.12. В конце концов у кривой образуются точки возврата

новений, точки проходят друг через друга), и — хотите верить, хотите нет — у кривой образуется четыре точки возврата (рис. 9.12).

Эволюция движущейся кривой, которую принято называть фронтом, показана на рис. 9.13. Мы видим, что после того, как у кривой появились четыре точки возврата, они разбивают ее на четыре части, две короткие и две длинные, причем длинные части пересекаются в двух точках. Затем короткие части начинают расти, а длинные уменьшаться. В некоторый момент «длинные» части (которые к этому моменту уже не столь длинны) расходятся; затем «короткие» части (которые к этому моменту уже достаточно длинны) сходятся и образуют две точки пересечения. Наконец точки возврата сталкиваются друг с другом и исчезают, а кривая вновь приобретает более или менее эллиптическую форму.

Рис. 9.13. Эволюция фронта

Поучительно изобразить все фронты, показанные на рис. 9.13, на одной картинке. Точки возврата фронтов сами образуют некоторую кривую (рис. 9.14), и, сравнив рис. 9.14 с рис. 9.5, мы видим, что эта кривая есть не что иное, как эволюта эллипса.

Рис. 9.14. Фронты и эволюта

Аналогичным образом, на рис. 9.15 показано движение фронтов самопересекающейся кривой, изображенной на рис. 9.7. На рис. 9.16 представлено все семейство фронтов сразу; если мысленно начертить кривую точек возврата, мы получим эволюту с двумя точками возврата, наблюдаемую на рис. 9.7.

Если примеров еще недостаточно, посмотрим на семейство фронтов волны синусоиды (рис. 9.17). Попробуйте догадаться, как выглядит эволюта волны синусоиды (отметим, что эволюта кривой с *точками перегиба* всегда имеет асимптоты; эти асимптоты являются нормальными к кривой в точках перегиба; если слова «точка перегиба» и «асимптота» ничего вам не говорят, забудьте о них).

Однако все эти примеры, по-видимому, все же не оправдывают тезис «точки возврата окружают нас повсюду». «Если точки возврата окружают нас по-

Рис. 9.15. Эволюция фронтов для самопересекающейся кривой

Рис. 9.16. Фронты самопересекающейся кривой

Рис. 9.17. Фронты синусоиды

всюду, — может возразить скептик, — почему же мы их не видим?» Но мы их видим!

Чтобы убедиться в этом, взглянем на мир глазами великого художника. Посмотрим на знаменитый портрет русского художника Льва Бакста, нарисованный в 1922 году Пабло Пикассо (рис. 9.18). Это изображение, обладающее, по всей видимости, значительным сходством с оригиналом, представляет собой лишь несколько десятков карандашных кривых. Но ведь Л. С. Бакст не состоял из кривых! Тогда чему соответствуют эти кривые? И почему они внезапно обрываются без всякой видимой причины?

Рис. 9.18. Пабло Пикассо. Портрет Л. С. Бакста (1922 г.)

Конечно, этот рисунок слишком сложен для первых размышлений о таких материях. Рассмотрим рисунок попроще. Представьте себе юного Пабло Пикассо, который впервые пришел на занятия художественной школы в своей родной Малаге или уже позже, в Барселоне. Вполне вероятно, что учи-

тель предложил ему нарисовать кувшин (молодые художники часто начинают свое обучение с кувшинов).

Вряд ли нарисованный Пабло кувшин, даже если он когда-либо существовал, сохранился до сих пор. Но, возможно, он выглядел как один из кувшинов на рис. 9.19.

Рис. 9.19. Пабло(?). Два кувшина

А может быть, учитель рисования увлекался геометрией, и первым заданием Пабло был тор (если кто не знает, это поверхность бублика). Тогда его первый рисунок мог быть похож на рис. 9.20.

Рис. 9.20. Пабло(?). Тор

На этих простых рисунках мы видим то же, что и на шедевре: кривые. Некоторые из них резко обрываются, либо при пересечении с другими кривыми, либо же без видимых причин.

Пора задумаемся о причинах этого. Кривые, которые мы видим (и рисуем), являются границами видимых предметов; иными словами, они состоят из точек касания лучей, выходящих из наших глаз, с поверхностью, на которую мы смотрим. Обозначим эту поверхность через S , а кривую, состоящую из точек касания, — через C (см. рис. 9.21). Если поместить за поверхностью воображаемый экран, наши лучи вычертят на нем кривую C' , которая выглядит в точности как наблюдаемый нами контур поверхности. Если поверхность S имеет более сложную форму, некоторые части кривой C могут оказаться скрытыми от наших глаз поверхностью (геометрически это означает, что, прежде чем коснуться поверхности, луч проходит через нее, возможно, не один раз). Именно это происходит, когда кривая обрывается при пересечении с другой кривой: если бы предметы, которые мы рисуем, были прозрачными, она бы не обрывалась, а продолжалась дальше как гладкая кривая.

Рис. 9.21. Видимый контур простой поверхности

Интереснее второй случай, когда кривая обрывается, не встречаясь с другой кривой. Как уже говорилось, точки касания зрительных лучей образуют на поверхности S некоторую кривую C . Простое аналитическое рассуждение, которое мы опускаем, показывает, что эта кривая C всегда гладкая. Однако луч может касаться не только поверхности S , но и кривой C . В этом случае образ кривой C на экране и, следовательно, в нашем глазу или на нашем рисунке имеет точку возврата (см. рис. 9.22). Но мы видим только половину

Рис. 9.22. Видимый контур сложной формы

«клюва», а вторая половина спрятана за предметом. Таким образом, если бы вещи вокруг нас были прозрачными (звучит по-набоковски!), вместо обрывающихся линий мы бы видели множество точек возврата, которые в реальной жизни видны лишь наполовину.

Например, если бы кувшины и тор, которые рисовал Пабло, были прозрачными, он дополнил бы свои рисунки кривыми, изображенными (пунктиром) на рис. 9.23.

Рис. 9.23. Прозрачные вещи

В заключение посмотрим на проекции прозрачного тора. Чтобы сделать тор прозрачным, заменим его густым семейством окружностей в параллельных плоскостях. Точнее говоря, тор — это поверхность вращения окружности вокруг не пересекающей ее оси (см. левую часть рис. 9.24). Окружность мы заменим густым множеством точек, в нашем примере — множеством вершин вписанного правильного 32-угольника (правая часть рис. 9.24).

Рис. 9.24. Заменим окружность множеством из 32 точек

Четыре проекции тора (под слегка разными углами) и увеличенные центральные фрагменты этих проекций изображены на рис. 9.25—9.28. На каждой из них видна кривая с четырьмя точками возврата.

Рис. 9.25. Проекция тора

Рис. 9.26. Еще одна проекция тора

Рис. 9.27. И еще одна проекция тора

Рис. 9.28. И последняя проекция тора

Лекция 10

Вокруг четырех вершин

10.1. Теорема

В математике есть результаты, которые вполне могли быть открыты значительно раньше, чем это произошло. Один из подходящих на ум примеров — формула Пика из упражнения 1.1, которую могли бы знать еще древние греки, но открыл Георг Пик только в 1899 году.

Данная лекция посвящена теореме о четырех вершинах, и читатель согласится с нами, что и этот результат мог быть обнаружен значительно раньше, скажем Гюйгенсом или Ньютоном. Однако он был опубликован индийским математиком Ш. Мукхопадхьяей только в 1909 году.

Теорема о четырех вершинах утверждает, что *плоский овал имеет по крайней мере четыре вершины*. Под овалом мы всегда будем понимать замкнутую гладкую кривую положительной кривизны¹. *Вершиной* кривой называется точка, в которой достигается локальный максимум или минимум ее кривизны. То, что замкнутая кривая имеет хотя бы две вершины, очевидно: кривизна достигает максимума и минимума хотя бы по одному разу.

10.2. Каустики, эволюты, эвольвенты и соприкасающиеся окружности

Пусть γ — гладкая кривая на плоскости. Для каждой точки $x \in \gamma$ рассмотрим семейство окружностей, касательных к кривой в этой точке; см. рис. 10.1.

¹Овал на латыни означает «яйцо».

Рис. 10.1. Семейство окружностей, касательных к кривой

Среди этих окружностей одна является «более касательной», чем другие; она называется *соприкасающейся окружностью*.

Определение соприкасающейся окружности таково. Пусть две точки движутся из точки x с единичной скоростью в одном и том же направлении, одна по кривой γ , а другая — по касательной к ней окружности. Для всех касательных окружностей, кроме одной, расстояние между точками будет расти квадратично по времени, и лишь для одной исключительной окружности скорость роста будет кубической. Это и есть соприкасающаяся окружность.

Построить соприкасающуюся окружность можно следующим образом. Зададим параметризацию кривой γ , и пусть $x = \gamma(t)$. Рассмотрим три близкие точки $\gamma(t - \varepsilon)$, $\gamma(t)$, $\gamma(t + \varepsilon)$. Через эти три точки проходит единственная окружность (при этом не исключается случай прямой, т. е. окружности бесконечно большого радиуса). Предельное положение этой окружности при $\varepsilon \rightarrow 0$ есть окружность, соприкасающаяся с γ в точке x . Можно сказать, что соприкасающаяся окружность имеет с кривой трехточечный контакт, или касание второго порядка.

Радиус соприкасающейся окружности называется *радиусом кривизны*, а обратная к нему величина — *кривизной* кривой в данной точке; центр соприкасающейся окружности называется *центром кривизны* кривой. Если кривая параметризована длиной дуги, т. е. движение по ней осуществляется с единичной скоростью, то кривизна равна модулю вектора ускорения¹.

В вершине кривой порядок касания соприкасающейся окружности выше, чем в обычной точке: в вершине окружность имеет с кривой четырехточечный контакт, т. е. соприкасающаяся окружность *сверхсоприкасается*.

Представим себе, что наша кривая является источником света: точки кривой γ испускают световые лучи в перпендикулярном к γ направлении (в плоскости кривой). Тогда огибающая Γ этого однопараметрического семейства

¹Этот факт известен каждому водителю: чем круче поворот, тем труднее в него вписаться.

нормалей будет освещена особенно ярко; эта огибающая называется *каустикой*¹ или *эволютой* кривой. См. рис. 10.2 и рисунки из лекции 9. Кривая γ называется *эвольвентой* кривой Γ . Эволюты и эвольвенты — главные герои этой лекции.

Рис. 10.2. Эволюта кривой

ЛЕММА 10.1. *Эволюта кривой является геометрическим местом центров кривизны. Вершина кривой соответствует особой точке эволюты (в типичном случае — точке возврата).*

Доказательство. Пусть наша кривая имеет параметризацию $\gamma(t)$. В уравнение нормали к γ в точке $\gamma(t)$ входит первая производная $\gamma'(t)$, а координаты точки пересечения двух бесконечно близких нормалей, т. е. центра кривизны, зависят от первых двух производных $\gamma'(t)$ и $\gamma''(t)$ (см. уравнение огибающей в п. 8.3).

Это означает, что при вычислении центра кривизны кривой в точке x можно заменить ее на соприкасающуюся окружность, которая в этой точке имеет с кривой касание второго порядка. Нормали к окружности пересекаются в ее центре. Следовательно, бесконечно близкие нормали к кривой в точке x пересекаются в центре этой окружности.

Аналогичным образом, вектор скорости эволюты зависит от первых трех производных векторнозначной функции $\gamma(t)$. В вершине кривая аппроксимируется соприкасающейся окружностью с точностью до трех производных. Поэтому эволюта кривой в вершине имеет тот же вектор скорости, что и эволюта окружности. Но последняя является точкой! Это означает, что скорость эволюты обращается в нуль, т. е. она имеет особенность.

Добавим к этому, что в точке возврата эволюты, соответствующей локальному максимуму кривизны, острие направлено в сторону исходной кривой, а в точке возврата, соответствующей локальному минимуму кривизны, — в сторону, противоположную кривой.

¹От греческого καυτικός — через латинское causticus — «жгучий».

Из леммы 10.1 следует, что теорему о четырех вершинах можно переформулировать как теорему о четырех точках возврата для эволюты. Однако отметим, что в отличие от четырех вершин особые точки эволюты могут склеиваться: например, эволюта окружности состоит всего из одной (очень особой) точки.

Будем считать, что нормали к кривой γ ориентированы внутрь. Тогда гладкие дуги эволюты также имеют ориентацию. Что происходит с этой ориентацией в точке возврата, показано на рис. 10.3. Таким образом, точки возврата разбивают эволюту на дуги с противоположной ориентацией. Следовательно, если кривая γ замкнута, эволюта имеет четное число точек возврата.

Рис. 10.3. Ориентация дуг около точки возврата

Эволюты могут иметь точки возврата, но у них нет точек перегиба. Причина этого явления объяснялась в лекции 8. Нормали к гладкой кривой γ задают гладкую кривую в двойственной плоскости, и огибающая нормалей Γ двойственна к этой гладкой кривой. При этом точка перегиба двойственна к точке возврата, поэтому эволюта не имеет точек перегиба.

Читатель, которому это рассуждение кажется слишком ученым, может применить более приземленные соображения: если бы кривая Γ имела точку перегиба, из некоторой точки кривой γ выходили бы две различные внутренние нормали; см. рис. 10.4.

Рис. 10.4. Эволюты не имеют точек перегиба

Можно ли восстановить исходную кривую по ее эволюте Γ ? Иными словами, как построить эвольвенту кривой? Ответ дается следующей веревочной конструкцией. Выберем на кривой Γ точку y , прикрепим к ней нерастяжимую веревку и будем обматывать ее вокруг Γ . Тогда свободный конец веревки x опишет эвольвенту кривой Γ ; см. рис. 10.5.

Рис. 10.5. Веревочная конструкция эвольвенты

Доказательство. Нам нужно убедиться, что скорость точки x перпендикулярна отрезку zx . С физической точки зрения это очевидно: радиальная составляющая скорости растягивала бы веревку.

Если это рассуждение вызывает у читателя сомнения, возможно, его удовлетворит следующее аналитическое доказательство. Параметризуем кривую Γ длиной дуги так, что $y = \Gamma(0)$, и пусть длина веревки равна c . Тогда $z(t) = \Gamma(t)$ и $x(t) = \Gamma(t) + (c - t)\Gamma'(t)$. Следовательно,

$$x'(t) = \Gamma'(t) - \Gamma'(t) + (c - t)\Gamma''(t) = (c - t)\Gamma''(t),$$

и вектор ускорения $\Gamma''(t)$ ортогонален скорости $\Gamma'(t)$, поскольку t — длина дуги.

Заметим, что с помощью веревочной конструкции мы получаем не одну эвольвенту, а целое однопараметрическое семейство эвольвент: параметром служит длина веревки. Любые две эвольвенты эквидистантны: расстояние между этими кривыми, измеренное вдоль их общей нормали, постоянно. Соотношение между эвольвентами и эволютами похоже на соотношение между функциями и их производными: функция восстанавливается по своей производной с точностью до константы интегрирования.

Из веревочной конструкции следует такое свойство.

Следствие 10.2. *Длина произвольной дуги эволюты Γ равна разности длин отрезков касательных до эвольвенты γ , т. е. приращению радиуса кривизны кривой γ .*

Рассмотрим эволюту плоского овала. Условимся считать, что длина дуги эволюты имеет знак, который меняется после каждой точки возврата; это соглашение имеет смысл, поскольку число точек возврата четно.

Лемма 10.3. *Полная длина эволюты равна нулю.*

Доказательство. Посмотрим на рис. 10.6. Если радиусы кривизны равны r_1, R_1, r_2, R_2 , то по следствию 10.2 дуги эволюты имеют длины $R_1 - r_1, R_1 - r_2, R_2 - r_2$ и $R_2 - r_1$, и их знакопеременная сумма обращается в нуль. Общий случай рассматривается аналогично.

Рис. 10.6. Полная длина эволюты равна нулю

Разумеется, из леммы 10.3 также следует существование точек возврата у каустики овала, но для нас это уже не новость.

Рассмотрим дугу γ монотонной положительной кривизны. Если попробовать нарисовать несколько соприкасающихся с ней окружностей, то, скорее всего, получится картинка, похожая на рис. 10.7. Но это неправильно! Верная картинка изображена на рис. 10.8, как показывает следующая теорема Тейта—Кнезера.

ТЕОРЕМА 10.4. *Окружности, соприкасающиеся с дугой монотонной положительной кривизны, вложены друг в друга.*

Рис. 10.7. Неправильно нарисованные соприкасающиеся окружности

Рис. 10.8. Окружности s_1, s_2, s_3, s_4 , соприкасающиеся с кривой γ . Хотя эти окружности не имеют общих точек, кажется, что они друг друга касаются. И неудивительно: кратчайшее расстояние между окружностями s_1 и s_2 примерно равно 0,2% от радиуса окружности s_1 , а кратчайшее расстояние между окружностями s_1 и s_4 примерно равно 5% от радиуса окружности s_1 .

Доказательство. Посмотрим на рис. 10.9. Длина дуги $z_1 z_2$ равна $r_1 - r_2$; значит, $|z_1 z_2| \leq r_1 - r_2$. Следовательно, окружность радиуса r_1 с центром в точке z_1 содержит окружность радиуса r_2 с центром в точке z_2 внутри себя.

Рис. 10.9. Доказательство теоремы Тейта—Кнезера 10.4

Посмотрим на рис. 10.10, на котором изображена спираль γ и однопараметрическое семейство соприкасающихся с ней окружностей. Окружности

Рис. 10.10. Кольцо, заполненное соприкасающимися окружностями

не пересекаются, и их объединение является кольцом¹. Этот рисунок совершенно поразителен (хоть это может быть неочевидно с первого взгляда)!

Во-первых, на нем изображены только шестнадцать окружностей; та «змеящаяся» между ними кривая, которую мы видим, на самом деле не нарисована. Однако она прекрасно видна как огибающая окружностей. Во-вторых, рассматриваемое разбиение кольца на окружности весьма парадоксально в следующем смысле.

Предложение 10.5. *Если функция, дифференцируемая в кольце, постоянна на каждой окружности разбиения, то она является константой².*

Задумавшись о том, что же именно утверждается в этом предложении, читатель, вероятно, решит, что оно не может быть верным. Рассмотрим, например, функцию, которая сопоставляет каждой точке кольца радиус проходящей через нее окружности. Ясно, что она постоянна на окружностях и не постоянна на кольце. Эта функция настолько естественна, что трудно поверить в то, что она недифференцируема. И однако же это так!

Доказательство. Если функция f постоянна на окружностях, ее дифференциал обращается в нуль на касательных векторах к этим окружностям. Поскольку кривая γ в каждой точке касается какой-то из окружностей, дифференциал df обращается в нуль на γ . Значит, функция f постоянна на γ . Но γ пересекает все окружности, составляющие кольцо, поэтому функция f постоянна на всем кольце.

¹Говоря технически, окружности образуют слоение на кольце.

²Говоря технически, слоение негладко, хотя его слои — идеальные окружности.

Замечание 10.6. Многие математики привыкли считать, что такие явления, как недифференцируемая функция, в «реальной жизни» не встречаются; их изобретают как контрпримеры к чересчур смелым формулировкам теорем, и место им — в книгах под названием «Контрпримеры в анализе» или «Контрпримеры в топологии». Однако предложение 10.5 дает совершенно естественный пример такого явления, в нем нет ничего искусственного.

10.3. Доказательство теоремы о четырех вершинах

Плоский овал γ можно описать с помощью его *опорной функции*. Выберем начало координат O , желательнее внутри γ . Для данного направления φ рассмотрим касательную к γ , перпендикулярную этому направлению, и обозначим через $p(\varphi)$ расстояние от касательной до начала координат; см. рис. 10.11. Если начало координат находится вне овала, расстояние следует снабдить знаком.

Опорная функция однозначно задает семейство касательных к γ , а следовательно, и саму кривую как огибающую этого семейства. В терминах $p(\varphi)$ можно выразить все интересные характеристики кривой γ , скажем, ее длину или площадь ограниченной ею области, но соответствующие формулы нам не понадобятся.

Рис. 10.11. Опорная функция овала

Однако нам нужно знать, как опорная функция зависит от выбора начала координат. Пусть $O' = O + (a, b)$ — другое начало координат.

Лемма 10.7. Новая опорная функция задается формулой

$$p' = p - a \cos \varphi - b \sin \varphi. \quad (10.1)$$

Доказательство. Любой параллельный перенос можно разложить на перенос в направлении φ и перенос в ортогональном направлении. Для переноса на расстояние r в первом случае имеем $a = r \cos \varphi$, $b = r \sin \varphi$; таким образом, формула (10.1) дает $p' = p - r$, что и требовалось. Для переноса в ортогональном направлении имеем $a = -r \sin \varphi$, $b = r \cos \varphi$; формула (10.1) дает $p' = p$, что и требовалось.

Как выглядят опорные функции окружностей? Если центр окружности лежит в начале координат, то ее опорная функция — константа. По предыдущей лемме отсюда следует, что опорные функции произвольных окружностей являются линейными гармониками, т. е. функциями вида

$$p(\varphi) = c + a \cos \varphi + b \sin \varphi.$$

Теперь мы можем охарактеризовать вершины кривой в терминах опорной функции.

Лемма 10.8. *Вершины кривой соответствуют тем значениям φ , для которых*

$$p'''(\varphi) + p'(\varphi) = 0. \quad (10.2)$$

Доказательство. Вершины кривой — это точки, в которых кривая имеет трехточечный контакт с окружностью. В терминах опорных функций это означает, что $p(\varphi)$ совпадает с $c + a \cos \varphi + b \sin \varphi$ вплоть до третьей производной. Остается заметить, что линейные гармоника тождественно удовлетворяют соотношению (10.2).

Стало быть, теорему о четырех вершинах можно переформулировать следующим образом.

Теорема 10.9. *Если $p(\varphi)$ — гладкая 2π -периодическая функция, то уравнение $p'''(\varphi) + p'(\varphi) = 0$ имеет по крайней мере четыре различных корня.*

Доказательство. Функция на окружности меняет знак четное число раз. Среднее значение функции $f = p''' + p'$ равно нулю, поскольку это производная функции $p'' + p$; следовательно, f меняет знак хотя бы два раза. Предположим, что она меняет знак ровно два раза, в точках $\varphi = \alpha$ и $\varphi = \beta$.

Можно подобрать константы a, b, c таким образом, чтобы линейная гармоника $g(\varphi) = c + a \cos \varphi + b \sin \varphi$ меняла знак ровно в тех же точках α и β , а значит, функции f и g всюду имели одинаковый знак, например положить

$$\pm g(\varphi) = \cos\left(\frac{\beta - \alpha}{2}\right) - \cos\left(\varphi - \frac{\beta + \alpha}{2}\right).$$

Тогда

$$\int_0^{2\pi} f(\varphi)g(\varphi) d\varphi \geq 0.$$

С другой стороны, интегрирование по частям дает

$$\begin{aligned} \int_0^{2\pi} (p''' + p')g d\varphi &= - \int_0^{2\pi} (p'' + p)g' d\varphi = \int_0^{2\pi} (p'g'' - pg') d\varphi = \\ &= - \int_0^{2\pi} p(g''' + g') d\varphi = 0, \end{aligned}$$

поскольку $g''' + g' = 0$. Мы получили противоречие.

ЗАМЕЧАНИЕ 10.10. Теорема 10.9 имеет различные обобщения. Гладкую 2π -периодическую функцию можно разложить в ряд Фурье:

$$f(\varphi) = \sum_{k \geq 0} (a_k \cos k\varphi + b_k \sin k\varphi).$$

Ряд Фурье функции $f = p''' + p'$ не содержит линейных гармоник. Теорема Штурма—Гурвица утверждает, что если ряд Фурье некоторой функции начинается с n -й гармоники, т. е. в выписанной формуле суммирование происходит по $k \geq n$, то эта функция имеет по крайней мере $2n$ различных нулей на окружности $[0; 2\pi)$. Приведенное выше доказательство теоремы о четырех вершинах можно модифицировать так, чтобы охватить эту более общую постановку. Известны также и другие доказательства; см., например, [16] и упоминание 10.6.

10.4. Еще два доказательства

Как почти любой хороший математический результат, теорема о четырех вершинах имеет несколько различных доказательств. В этом пункте мы приведем два геометрических доказательства. Известно еще много других, использующих разные идеи и обобщающих теорему в разных направлениях. Выбрать для теоремы о четырех вершинах «доказательство из Книги»¹ было бы исключительно сложной задачей.

Первое доказательство [82]. Рассмотрим эволюту Γ овала γ . По лемме 10.3 длина кривой Γ равна нулю, а значит, она имеет хотя бы две точки возврата. Предположим, что (четное) число точек возврата в точности равно двум.

Для данной точки x на плоскости обозначим через $n(x)$ число нормалей к кривой γ , проходящих через эту точку. Иными словами, $n(x)$ равно числу касательных, которые можно провести из x к γ . Эта функция локально постоянна на дополнении к эволюте. Когда точка x переходит с вогнутой стороны кривой Γ на выпуклую, значение $n(x)$ увеличивается на 2; см. рис. 10.12.

Рис. 10.12. Число касательных к кривой

Для каждой точки x расстояние от нее до кривой γ достигает наименьшего и наибольшего значения. Следовательно, из x можно опустить на γ хотя бы два перпендикуляра, а значит, $n(x) \geq 2$ для любой точки x . Поскольку нормаль к γ поворачивается монотонно и совершает один полный оборот, для всех точек x , достаточно далеких от овала, имеем $n(x) = 2$.

¹Пол Эрдэш любил говорить о «Книге», в которой Бог хранит самые изящные доказательства математических теорем; см. [1].

Рассмотрим прямую, проходящую через две точки возврата эволюты; будем считать, что она горизонтальна (см. рис. 10.13). Тогда функция высоты, ограниченная на Γ , достигает либо максимума, либо минимума, либо того и другого не в точке возврата. Предположим, что достигается максимум (как на рис. 10.13). Проведем через точку максимума горизонтальную прямую l . Поскольку эволюта лежит под этой прямой, над ней выполняется равенство $n(x) = 2$. Следовательно, непосредственно под прямой l должно выполняться равенство $n(x) = 0$. Мы получили противоречие, которое доказывает теорему о четырех вершинах.

Рис. 10.13. Доказательство теоремы о четырех вершинах

Рис. 10.14. Множество симметрии овала

Второе доказательство (набросок). Оно следует идеям знаменитого французского математика Р. Тома. Это очень красивое рассуждение!

Для каждой точки x , лежащей внутри овала γ , рассмотрим ближайшую к ней точку овала y . Разумеется, для некоторых точек x ближайшая точка не единственна. Геометрическое место таких точек называется *множеством симметрии*; обозначим его Δ . Например, для окружности множество Δ состоит из ее центра, а для эллипса это отрезок между двумя центрами максимальной кривизны. В случае произвольного овала множество Δ есть граф (с криволинейными ребрами), а его вершины валентности 1 являются центрами локально максимальной кривизны овала; см. рис. 10.14.

Последнее утверждение нуждается в пояснении. Ясно, что вершины графа Δ валентности 1 — это центры экстремальной кривизны (в которых точки, обозначенные на рис. 10.14 через y , сливаются в одну). Но почему макси-

мальной, а не минимальной? Потому что соприкасающаяся окружность минимальной кривизны лежит локально вне кривой γ . Следовательно, расстояние от центра такой окружности до кривой меньше, чем ее радиус, а значит, ее центр не принадлежит множеству симметрии Δ .

Удалим из внутренности кривой γ множество симметрии Δ . Оставшееся множество можно непрерывно деформировать в граничный овал, перемещая каждую точку x к ближайшей от нее точке овала y . Следовательно, дополнением множества Δ является кольцо, а значит, Δ не содержит петель (и состоит только из одной компоненты). Таким образом, Δ — дерево, которое обязательно имеет хотя бы две вершины валентности 1. Отсюда следует, что кривизна овала имеет по крайней мере два локальных максимума, и теорема доказана.

10.5. Разные другие результаты

Теорема о четырех вершинах была открыта около века назад, и с тех пор она и ее многочисленные приложения не перестают привлекать внимание математиков. В последней части лекции мы опишем без доказательства несколько результатов, связанных с этой теоремой (см., например, [16]).

Один из способов обобщать теорему о четырех вершинах состоит в том, чтобы аппроксимировать плоскую кривую не соприкасающимися окружностями, а кривыми другого типа, например кониками. Через любые пять точек на плоскости, находящихся в общем положении, проходит единственная коника. Взяв пять точек, лежащие на овале бесконечно близко друг к другу, мы получим соприкасающуюся конику овала. Как и соприкасающаяся окружность, эта коника может сверхсоприкасаться: соответствующая точка кривой называется *точкой 2-перегиба*¹ (или, по причинам, которые мы не будем обсуждать, *аффинной вершиной*). Какое наименьшее число точек 2-перегиба может иметь плоский овал? Ответ равен шести, и это доказано Мухопадхьяей в его статье 1909 года.

Можно также аппроксимировать кривую ее касательными. В этом случае нас интересуют точки перегиба, т. е. точки, в которых касательная имеет с кривой касание второго порядка. Разумеется, овал не имеет точек перегиба. Однако рассмотрим простую замкнутую кривую в проективной плоскости. Напомним из лекции 8, что проективная плоскость есть результат склеивания пар диаметрально противоположных точек сферы. Замкнутая кривая в проективной плоскости представляется на сфере либо замкнутой кривой, либо кривой, концы которой диаметрально противоположны. Точка перегиба — это точка аномального касания кривой с большой окружностью.

Пусть наша кривая относится ко второму типу, т. е. ее концы диаметрально противоположны. Тогда теорема Мёбиуса (1852 г.) утверждает, что она имеет по крайней мере три точки перегиба. См. рис. 10.15; здесь сфера спроектирована на плоскость из своего центра, поэтому кривые представляются уxo-

¹В оригинале — *sextactic point*. — Прим. перев.

Рис. 10.15. Точки перегиба кривой в проективной плоскости

длителями на бесконечность. На рисунке изображены простая кривая с тремя точками перегиба и самопересекающаяся кривая с одной точкой перегиба.

Имеется, кстати, еще один, более недавний результат о сферических кривых. Пусть гладкая простая замкнутая кривая делит площадь сферы пополам. Тогда она имеет по крайней мере четыре точки перегиба. Этот результат, который В. И. Арнольд называет «теоремой о теннисном мяче»¹, был доказан Б. Сегре (в 1968 г.) и переоткрыт Арнольдом в конце 1980-х годов.

Можно также аппроксимировать гладкую кривую кубической кривой. Алгебраическая кривая степени 3 задается девятью точками, и соприкасающаяся кубика гладкой кривой проходит через девять бесконечно близких точек на этой кривой. Кубика сверхсоприкасается, если она проходит через десять точек, и соответствующая точка кривой называется точкой 3-перегиба.

Рис. 10.16. Кубические кривые

Типичная кубическая кривая выглядит как одна из кривых на рис. 10.16; во втором случае замкнутая компонента кривой называется овалом. Недавно

¹На поверхности каждого теннисного мяча хорошо видна кривая, имеющая ровно четыре точки перегиба.

В. И. Арнольд доказал следующую теорему: *гладкая кривая, полученная малым возмущением овала кубической кривой, имеет по крайней мере десять точек 3-перегиба. Есть соблазн продолжить эту цепочку утверждений, увеличивая степень аппроксимирующих алгебраических кривых, однако, насколько нам известно, дальнейшие результаты в этом направлении отсутствуют.*

В начале 1990-х г. Э. Жиз открыл следующую красивую теорему.

Вещественная проективная прямая получается из обычной вещественной прямой добавлением одной «бесконечно удаленной» точки. Это расширение прямой обладает очевидными преимуществами. Например, дробно-линейная функция

$$f(x) = \frac{ax+b}{cx+d}, \quad ad - bc \neq 0,$$

не является корректно определенной функцией вещественной переменной: при $x = -d/c$ мы получаем $f(x) = \infty$. Однако можно восстановить f в статусе корректно определенной и обратимой функции, если рассматривать ее как функцию из вещественной проективной прямой в себя (при этом $f(\infty) = a/c$).

Пусть $f(x)$ — гладкая обратимая функция из вещественной проективной прямой в себя. Для каждой точки x можно найти дробно-линейную функцию, у которой значения в точке x ее самой, первой производной и второй производной совпадают с соответствующими значениями для функции f . Естественно назвать ее соприкасающейся дробно-линейной функцией. Дробно-линейная функция сверхсоприкасается с f в точке x , если ее третья производная в этой точке также совпадает с $f'''(x)$. Сколько сверхсоприкасающихся дробно-линейных функций может иметь произвольная функция f ? Согласно теореме Жиза, не менее четырех. В терминах функции f соответствующие точки являются корнями устрашающего выражения

$$\frac{f'''(x)}{f'(x)} - \frac{3}{2} \left(\frac{f''(x)}{f'(x)} \right)^2,$$

которое называется *производной Шварца* функции f .

Другое направление для обобщений теоремы о четырех вершинах состоит в замене гладкой кривой на многоугольник. Эту дискретизацию можно проводить разными способами, что приводит к разным результатам. Мы упомянем только один из них, вероятно самый старый. Это лемма Коши (1813 г.), которая играет главную роль в принадлежащем Коши знаменитом доказательстве жесткости выпуклых многогранников, описанном в лекции 24: *для данных двух выпуклых многоугольников, соответственные стороны которых равны, циклическая последовательность разностей соответствующих углов меняет знак хотя бы четыре раза.*

Наконец, вернемся к вершинам. Давно известно, что теорема о четырех вершинах верна и для невыпуклых простых замкнутых кривых. В. И. Арнольд высказал гипотезу, что ее можно обобщить еще сильнее. Именно, возьмем овал и будем его гладко деформировать, позволяя кривой даже самопересе-

каться. Единственное, что запрещено, — это такое самокасание кривой, при котором касающиеся куски имеют одинаковую ориентацию, как на рис. 10.17.

Рис. 10.17. Положительное и отрицательное самокасание

Согласно гипотезе Арнольда, теорема о четырех вершинах верна для любой кривой, которую можно получить из овала при помощи такой деформации; см. пример на рис. 10.18.

Рис. 10.18. Допустимая деформация овала

Недавно Ю. В. Чеканов и П. Е. Пушкарь доказали эту гипотезу, используя идеи современной симплектической топологии и теории узлов [20].

Шьямадас Мукхопадхья
1866—1937

Беньямино Серге
1903—1977

Питер Гутри Тейт
1831—1901

Рене Том
1923—2001

10.6. Упражнения

- 10.1. (а) Нарисуйте эвольвенты кубической параболы.
(б) Нарисуйте эвольвенты кривой, изображенной на рис. 10.19.

Рис. 10.19

10.2. Циклоида — это кривая, которую вычерчивает точка окружности, катящейся без скольжения по горизонтальной прямой. Опишите эволюту циклоиды.

10.3. Вычислите кривизну полукубической параболы в точке возврата.

10.4. (а) Выразите длину периметра и площадь овала через его опорную функцию.

(б) Параметризуем овал γ углом φ , который касательная к γ составляет с некоторым фиксированным направлением, и пусть $p(\varphi)$ — опорная функция овала. Докажите, что

$$\gamma(\varphi) = (p(\varphi) \sin \varphi + p'(\varphi) \cos \varphi, -p(\varphi) \cos \varphi + p'(\varphi) \sin \varphi).$$

(в) Покажите, что радиус кривизны в точке $\gamma(\varphi)$ равен $p''(\varphi) + p(\varphi)$.

10.5. Пусть $f(x)$ — гладкая функция одной вещественной переменной. Соприкасающийся многочлен (многочлен Тейлора) $g_t(x)$ степени n для функции $f(x)$ в точке t — это такой многочлен, у которого значения в точке t его самого и первых n производных совпадают с соответствующими значениями для f :

$$g_t(x) = \sum_{i=0}^n \frac{f^{(i)}(t)}{i!} (x-t)^i.$$

Пусть n четно и $f^{(n+1)}(t) \neq 0$ на некотором интервале I (возможно, бесконечном). Докажите, что для любых двух различных точек a и b из интервала I графики соприкасающихся многочленов $g_a(x)$ и $g_b(x)$ не пересекаются.

Замечание. Эта теорема очень похожа на теорему Тейта—Кнезера 10.4.

10.6*. Рассмотрим тригонометрический многочлен

$$f(x) = a_k \cos kx + b_k \sin kx + a_{k+1} \cos(k+1)x + b_{k+1} \sin(k+1)x + \\ + \dots + a_n \cos nx + b_n \sin nx,$$

где $k < n$. Докажите, что f имеет на окружности $[0; 2\pi]$ по крайней мере $2k$ корней.

Указание. Пусть $I(f)$ — первообразная периодической функции f с константой интегрирования, выбранной таким образом, чтобы среднее значение функции равнялось нулю. Обозначим через $Z(f)$ число перемен знака функции f . Тогда по теореме Ролля $Z(f) \geq Z(I(f))$. Последовательно примените это неравенство несколько раз и исследуйте, как f меняется под действием I .

Лекция 11

Сегменты одинаковой площади

11.1. Постановка вопроса

Основная мысль лекции 9 состояла в том, что точки возврата вездесущи: типичное однопараметрическое семейство кривых имеет огибающую, а эта огибающая обычно имеет точки возврата. Данная лекция посвящена разбору частного случая: мы подробно исследуем одно конкретное семейство прямых на плоскости.

Пусть γ — замкнутая выпуклая плоская кривая. Зафиксируем число t , $0 \leq t \leq 1$. Рассмотрим семейство ориентированных прямых, которые делят площадь фигуры, ограниченной кривой γ , в отношении $t : (1 - t)$ так, что t -я доля находится слева, а $(1 - t)$ -я — справа от прямой. Это однопараметрическое семейство прямых имеет огибающую; обозначим ее Γ_t .

Сразу же отметим, что кривые Γ_t и Γ_{1-t} совпадают. Поэтому можно ограничиться рассмотрением интервала $0 \leq t \leq 1/2$. Кривые Γ_t — основные объекты изучения в этой лекции.

11.2. Пример

Начнем с простого примера (который, возможно, знаком некоторым старшеклассникам). Рассмотрим семейство прямых, отсекающих сегменты фиксированной площади A от данного угла, и пусть Γ — огибающая этого семейства.

ТЕОРЕМА 11.1. *Кривая Γ является гиперболой.*

Доказательство. Применим сохраняющее площадь линейное преобразование, переводящее данный угол в прямой. Будем считать, что стороны этого угла являются координатными осями. Достаточно доказать теорему в этом случае.

Пусть $f(x)$ — дифференцируемая функция. Касательная к графику $y=f(x)$ в точке $(a, f(a))$ задается уравнением $y=f'(a)(x-a)+f(a)$. Длины отрезков, отсекаемых этой касательной на осях x и y , равны

$$a - \frac{f(a)}{f'(a)} \quad \text{и} \quad f(a) - af'(a).$$

Рассмотрим гиперболу $y=c/x$. Для нее длины отрезков, отсекаемых на осях x и y касательной в точке $(a, c/a)$, равны $2a$ и $2c/a$. Следовательно, площадь треугольника, ограниченного координатными осями и этой касательной, равна $2c$, т. е. константе.

Таким образом, касательные к гиперболе отсекают от координатного «креста» треугольники постоянной площади. Однако формально это пока не то, что утверждается в теореме. Для завершения доказательства выберем константу c в уравнении гиперболы $y=c/x$ так, чтобы площадь отсекаемых треугольников равнялась A . Полученная гипербола есть кривая Γ из формулировки теоремы — огибающая семейства прямых, отсекающих от координатных осей треугольники площади A .

11.3. Огибающая отрезков, отсекающих сегменты одинаковой площади, есть геометрическое место их середин

Название этого пункта представляет собой, собственно говоря, формулировку теоремы. Теорема утверждает, что кривая Γ , касается отрезков, отсекающих t -е доли общей площади, в их серединах.

Доказательство теоремы. Посмотрим на рис. 11.1. Пусть AB и $A'B'$ — два близких отрезка из нашего семейства, и пусть ε — угол между ними. Посколь-

Рис. 11.1. Доказательство того, что огибающая семейства отрезков, отсекающих сегменты одинаковой площади, есть геометрическое место их середин

ку эти отрезки отсекают сегменты одинаковой площади, площади секторов AOA' и BOB' равны. Но эти площади примерно (с ошибкой порядка ε^2) равны $(1/2)|AO|^2\varepsilon$ и $(1/2)|BO|^2\varepsilon$. Следовательно, $|AO| - |BO| \rightarrow 0$ при $\varepsilon \rightarrow 0$.

В качестве приложения этой теоремы решим следующую задачу. Даны два вложенных овала. Существует ли хорда внешнего овала, которая касается внутреннего овала и делится точкой касания пополам? См. рис. 11.2. Несмотря на простоту формулировки решить эту задачу нелегко, если только не воспользоваться приведенной выше теоремой.

Рис. 11.2. Задача о двух овалах

Рис. 11.3. Решение задачи о двух овалах

РЕШЕНИЕ ЗАДАЧИ. Пусть l — отрезок касательной к внутренней кривой, отсекающий от внешней кривой сегмент наименьшей площади. Обозначим эту площадь через S . Рассмотрим два близких отрезка l' и l'' , отсекающих от внешнего овала сегменты площади S . Пусть A — точка касания отрезка l с внутренним овалом, а B и C — точки пересечения отрезка l с l' и l'' (рис. 11.3).

Поскольку S — минимальная площадь, отрезки l' и l'' не содержат внутренних точек внутреннего овала. Следовательно, точка A лежит между B и C . При стремлении l' и l'' к l точки B и C стремятся к A . Таким образом, A есть точка касания отрезка l с огибающей семейства отрезков, отсекающих от внешнего овала сегменты площади S . По приведенной выше теореме точка A делит отрезок l пополам.

Можно, конечно, повторить это рассуждение, заменив минимальную площадь максимальной. Таким образом, существуют по крайней мере две хорды, касающиеся внутреннего овала в своих серединах.

11.4. Отступление: внешние бильярды

Мы естественным образом подошли к определению интересной динамической системы, которая называется внешним (или двойственным) бильярдом. В отличие от обычных бильярдов, которые обсуждаются в лекции 28, во внешний бильярд играют вне бильярдного стола.

Пусть C — плоский овал. Из точки x , лежащей вне C , выходят две касательные к C . Выберем ту из них, которая находится справа, если смотреть из точки x , и отразим x относительно точки касания. Мы получим новую точку y , и преобразование, переводящее x в y , называется внешним бильярдом; см. рис. 11.4.

Рис. 11.4. Внешний бильярд

О внешних бильярдах можно сказать много интересного; см. обзоры в [37, 81, 86]. Мы установим лишь несколько основных свойств этих систем.

ТЕОРЕМА 11.2. *Для любого овала C внешнее бильярдное преобразование сохраняет площадь.*

Доказательство. Рассмотрим две близкие касательные к кривой C , выберем на них точки x_1, x_2 и x'_1, x'_2 , и пусть y_1, y_2, y'_1, y'_2 — их образы под действием внешнего бильярда (см. рис. 11.5). Внешний бильярд переводит четырехугольник $x_1x_2x'_2x'_1$ в $y_1y_2y'_2y'_1$.

Рис. 11.5. Внешнее бильярдное преобразование сохраняет площадь

Обозначим точку пересечения касательных через O , а угол между ними через ε . Рассуждая как в п. 11.3, мы видим, что площади треугольников $x_1Ox'_1$ и $y_1Oy'_1$ равны с точностью до ошибки порядка ε^2 , и это же верно для треугольников $x_2Ox'_2$ и $y_2Oy'_2$. Значит, с точностью до ошибки того же порядка,

равны площади четырехугольников $x_1x_2x'_2x'_1$ и $y_1y_2y'_2y'_1$. В пределе при $\varepsilon \rightarrow 0$ мы получаем искомое свойство сохранения площади.

Вот еще один вопрос о внешних бильярдах. Пусть дан плоский овал C . Существует ли описанный вокруг него n -угольник, стороны которого точками касания делятся пополам? Такой многоугольник соответствует n -периодической орбите внешнего бильярда, определяемого овалом C .

Ответ на этот вопрос положителен. Действительно, рассмотрим описанный n -угольник минимальной площади. Тогда, рассуждая как при решении задачи из п. 11.3, мы видим, что каждая сторона этого многоугольника делится точкой касания с C пополам. То же рассуждение годится для звездчатых n -угольников; см. три типа описанных семиугольников¹ на рис. 11.6.

Рис. 11.6. Три типа описанных семиугольников

11.5. Что у огибающей есть и чего у нее нет

Огибающие Γ не имеют двойных касательных и точек перегиба. Действительно, если кривая имеет двойную касательную или точку перегиба, то у нее существуют две близкие параллельные касательные (см. рис. 11.7), которые не могут отсекать от γ сегменты одинаковой площади.

Рис. 11.7. Огибающая не имеет двойных касательных

¹На самом деле для любого $n \geq 3$ и любого r , $1 \leq r \leq n/2$, взаимно простого с n , существуют хотя бы два описанных n -угольника, совершающих r оборотов вокруг кривой C , стороны которых делятся точками касания пополам; см. [81, 86].

Зато огибающая семейства отрезков, отсекающих сегменты одинаковой площади, может иметь точки возврата. Следующая теорема говорит нам, когда именно Γ_t имеет точку возврата. Мы предполагаем, что γ — овал.

ТЕОРЕМА 11.3. Если середина хорды AB кривой γ является точкой возврата огибающей семейства отрезков, отсекающих сегменты одинаковой площади, то касательные к γ в точках A и B параллельны.

Доказательство. Пусть O — середина отрезка AB . Поскольку O — точка возврата огибающей семейства отрезков, отсекающих сегменты одинаковой площади, скорость точки O равна нулю и мгновенное движение прямой AB есть вращение вокруг O . Так как O — середина отрезка AB , векторы скорости точек A и B симметричны относительно точки O , а значит, касательные к γ в точках A и B параллельны.

Предположим, что касательные к кривой γ в точках A и B параллельны. Чтобы описать поведение огибающей Γ_t семейства отрезков, отсекающих сегменты одинаковой площади, нам нужна дополнительная информация о кривизне кривой γ в точках A и B . Предположим, что в точке B эта кривизна больше.

ТЕОРЕМА 11.4. Огибающая Γ_t имеет точку возврата, в которой острие направлено в сторону точки B .

Доказательство. Посмотрим на левую часть рис. 11.8. Здесь γ_1 и γ_2 — это кусочки кривой γ вблизи точек A и B ; O — середина отрезка AB ; $\tilde{\gamma}_1$ — симметричный образ дуги γ_1 относительно точки O .

Рис. 11.8. Точка возврата огибающей

Проведем через точку O хорду $C'D'$, близкую к AB . Так как у кривой γ_2 кривизна больше, чем у γ_1 , площадь сектора AOC' больше, чем площадь сектора BOD' (она равна площади сектора BOM , симметричного AOC'). Следова-

тельно, отрезок CD , который делит площадь, ограниченную кривой γ , в том же отношении, что и AB , лежит справа от $C'D'$. Середина отрезка CD близка к O' , точке пересечения отрезков AB и CD . Аналогичные наблюдения верны в отношении отрезков $E'F'$ и EF . Таким образом, огибающая Γ_t , которая касается отрезков AB , CD и EF и проходит через точку O , должна иметь в O точку возврата с острием, направленным в сторону точки B (см. правую часть рис. 11.8).

А что если кривизна в точках A и B одинакова? Для типичной кривой γ этого не может быть. Действительно, мы предполагаем, что выполнены три условия: отрезок AB делит площадь в отношении $t : (1 - t)$, касательные в точках A и B параллельны, и кривизны в точках A и B равны. Но пара точек A и B на кривой γ обладает лишь двумя степенями свободы, поэтому ожидать, что для нее будут выполняться целых три условия, это уже чересчур.

Однако если позволить параметру t меняться, у кривой γ может найтись хорда AB , на концах которой касательные параллельны, а кривизны равны. Будем называть такую ситуацию случаем *максимального вырождения*. Оказывается, точки максимального вырождения обязательно существуют.

Лемма 11.5. *У любого овала γ имеется хорда, на концах которой касательные параллельны, а кривизны равны; количество таких хорд нечетно.*

Доказательство. У каждой точки A кривой γ существует единственная такая «антиподальная» точка B , что касательные к γ в точках A и B параллельны. Предположим, что в точке A кривизна больше, чем в B . Будем непрерывно двигать точку A к точке B ; при этом антиподальная точка будет двигаться к A . После того как точки A и B поменяются местами, кривизна в первой точке будет меньше, чем во второй. Значит, где-то по дороге встречалось положение, в котором кривизны в обеих точках были равны. Более того, общее число перемен знака разности между кривизнами в точках A и B нечетно, что и утверждалось.

11.6. Сколько имеется точек возврата?

Сколько точек возврата имеет огибающая Γ_t ? Ответ различен в случаях $t = 1/2$ и $t \neq 1/2$.

ТЕОРЕМА 11.6. *Число точек возврата у кривой $\Gamma_{1/2}$ нечетно и не меньше трех¹.*

Доказательство. Для любого направления существует единственная неориентированная прямая, параллельная этому направлению, которая делит площадь, ограниченную кривой γ , пополам. Значит, при обходе кривой $\Gamma_{1/2}$ ее касательная делает поворот на 180° . Как такое может быть? При каждом прохождении точки возврата касательное направление меняется на противоположное, см. рис. 11.9. Это означает, что общее число точек возврата нечетно.

¹Ср. с теоремой Мёбиуса, упоминавшейся в лекции 10.

Рис. 11.9. Точка возврата обращает направление

Докажем, что число точек возврата кривой $\Gamma_{1/2}$ не равно единице. Рассуждая от противного, предположим, что у нее имеется единственная точка возврата с вертикальной касательной. Тогда кривая $\Gamma_{1/2}$ не имеет других вертикальных касательных. Слева от точки возврата гладкая кривая $\Gamma_{1/2}$ движется налево, а справа от точки возврата — направо. Но такая кривая не может замкнуться (см. рис. 11.10). Мы получили противоречие.

Рис. 11.10. Доказательство того, что число точек возврата не меньше трех

Если $t \neq 1/2$, то для каждого направления имеется единственная ориентированная прямая, которая делит площадь, ограниченную кривой γ , в отношении $t : (1 - t)$. Следовательно, при обходе кривой Γ_t касательная делает поворот на 360° . Отсюда следует, что число точек возврата четно.

11.7. Все на одном рисунке

На рис. 11.11 изображено семейство огибающих Γ_t при t , меняющемся от 0 до $1/2$. Дельтаобразная кривая в центре — это $\Gamma_{1/2}$.

Главное новое наблюдение состоит в том, что точки возврата кривых Γ_t лежат на некоторой новой кривой Δ (пунктирная кривая на рис. 11.11), которая есть геометрическое место середин хорд с параллельными касательными на концах.

Рис. 11.11. Семейство огибающих Γ_t

Кривая Δ также имеет точки возврата! Это те точки, в которых точки возврата огибающих Γ_t парами появляются или исчезают, и это в точности точки максимального вырождения, рассмотренные в п. 11.5.

Сколько точек возврата имеет кривая Δ ? Задавая этот вопрос, мы, как обычно, предполагаем, что наши кривые достаточно типичны: в противном случае Δ может выродиться даже в одну-единственную точку — если исходный овал был окружностью или эллипсом.

ТЕОРЕМА 11.7. *Число точек возврата кривой Δ нечетно и не меньше трех.*

Доказательство. То, что число точек возврата нечетно, следует из леммы 11.5. Мы утверждаем, что число точек возврата у кривой Δ не меньше, чем у кривой $\Gamma_{1/2}$, а значит, по теореме 11.6 оно не меньше трех.

Пусть k — число точек возврата кривой $\Gamma_{1/2}$. Тогда при достаточно малых ϵ кривая $\Gamma_{1/2-\epsilon}$ имеет $2k$ точек возврата, см. рис. 11.11. С другой стороны, при достаточно малых ϵ кривая Γ_ϵ гладкая. Значит, при изменении t от $1/2 - \epsilon$ до ϵ все $2k$ точек возврата должны попарно исчезнуть в точках максимального вырождения, т. е. в точках возврата кривой Δ . Таким образом, Δ имеет не менее k точек возврата, и, поскольку $k \geq 3$, теорема доказана.

11.8. Многоугольники

Конечно, выпуклый многоугольник не является овалом, но его можно аппроксимировать гладкой строго выпуклой кривой: почти плоские дуги вдоль сторон и крутые повороты в вершинах.

Начнем с треугольника. Пара точек A, B с параллельными касательными — это вершина треугольника и произвольная точка противоположной стороны. Геометрическое место Δ середин таких отрезков AB — это треугольник, подобный исходному с коэффициентом $-1/2$; см. рис. 11.12. Вершины треугольника Δ лежат в серединах сторон исходного треугольника; следовательно, все огибающие Γ_t имеют точки возврата (даже при очень маленьких значениях t). Кривые Γ_t составлены из дуг гипербол: это следует из теоремы 11.1.

Рис. 11.12. Для треугольника кривая Δ есть гомотетичный треугольник

Последнее утверждение справедливо для любого выпуклого многоугольника: огибающие Γ_t суть кусочно гладкие кривые, составленные из дуг гипербол. Отметим, что в точках сопряжения между двумя различными гиперболами касательные к этим гиперболам совпадают. Направление гипербол может быть либо противоположным (в этом случае точка сопряжения выглядит как точка возврата), либо одинаковым (в этом случае кривая выглядит гладкой, хотя гиперболы, вообще говоря, имеют разную кривизну).

Будем говорить, что вершина A многоугольника (выпуклого) *противолежит* стороне a , если проходящая через A прямая, параллельная a , лежит вне многоугольника. Каждая сторона противолежит единственной вершине (мы предполагаем, что многоугольник не имеет параллельных сторон), но одна вершина может противолежать нескольким сторонам (или же ни одной).

Как и в случае треугольников, пара точек A, B с параллельными касательными — это вершина A многоугольника и точка B противоположной стороны; геометрическое место середин таких отрезков AB — это отрезок, параллельный стороне, лежащий на половинном расстоянии до точки A . Объединение этих отрезков есть (возможно, самопересекающийся) многоугольник Δ , и это геометрическое место точек возврата всех огибающих Γ_t . Вершины многоугольника Δ суть точки максимального вырождения. Случай правильно-

го пятиугольника изображен на рис. 11.13. Здесь кривая Δ — самопересекающийся звездчатый пятиугольник; на рис. 11.13 он изображен пунктиром. Геометрические места других точек сопряжения гипербол, составляющих кривые Γ_i , также изображены пунктиром. Увеличенное изображение центральной части рис. 11.13 представлено на рис. 11.14.

Рис. 11.13. Огибающие Γ_i для правильного пятиугольника

Рис. 11.14. Центральная часть рис. 11.13

Мы закончим эту лекцию замечанием о любопытной разнице между четно- и нечетноугольниками. Для n -угольника с нечетным n , близкого к правильному, огибающая $\Gamma_{1/2}$ отрезков, делящих площадь пополам, имеет n точек возврата и похожа на правильную звезду с n лучами. Правильный n -угольник с четным n центрально симметричен, и кривая $\Gamma_{1/2}$ вырождается в точку — центр многоугольника. Небольшим возмущением мы получаем «честную» кривую $\Gamma_{1/2}$, имеющую менее чем n точек возврата (число точек возврата нечетно по теореме 11.6). Например, для четырехугольника это «треугольник», составленный из трех дуг гипербол, с точками возврата в вершинах (на рис. 11.15 изображено семейство кривых Γ_t для типичного четырехугольника).

Рис. 11.15. Огибающие Γ_t для четырехугольника

11.9. Упражнения

11.1. Дан овал. Покажите, что существует прямая, делящая пополам его площадь и периметр.

11.2. Рассмотрим в пространстве два вложенных выпуклых тела с гладкими границами (овалоида). Докажите, что существуют по крайней мере две плоскости, касательные к внутреннему телу, для которых точка касания является центром масс пересечения этой плоскости с внешним телом.

УКАЗАНИЕ. Рассмотрите плоскость, отсекающую максимальный объем.

11.3. Дан овал γ . Докажите, что на γ существуют по крайней мере три пары точек, в которых касательные параллельны, а кривизны равны.

УКАЗАНИЕ. Покажите, что число таких пар нечетно. Покажите, что в терминах опорной функции $p(\alpha)$ нас интересуют те α , для которых

$$p(\alpha) + p''(\alpha) - p(\alpha + \pi) - p''(\alpha + \pi) = 0.$$

Затем рассуждайте как в п. 10.3.

11.4. Множество центральной симметрии овала — это огибающая семейства хорд, соединяющих пары точек, в которых касательные к овалу параллельны; см. [46].

(а) Докажите, что множество центральной симметрии типичного овала не имеет точек перегиба и двойных касательных, но имеет нечетное (и не меньшее трех) число точек возврата.

(б) Рассмотрим хорду A_1A_2 , соединяющую две точки овала, в которых касательные параллельны. Пусть k_1 и k_2 — кривизны овала в точках A_1 и A_2 . Докажите, что точка касания с множеством центральной симметрии делит хорду A_1A_2 в отношении $k_2:k_1$.

(в) Покажите, что точки возврата множества центральной симметрии соответствуют случаю $k_1 = k_2$.

(г) Докажите, что если овал имеет постоянную ширину, то множество центральной симметрии совпадает с его эволютой.

11.5. Покажите, что для четырехугольника, отличного от параллелограмма, все кривые Γ_t имеют точки возврата.

11.6. (а) Сколько прямых, проходящих через одну точку, могут делить площадь данного треугольника пополам?

(б) Тот же вопрос для четырехугольника без параллельных сторон.

11.7. Пусть P — выпуклый n -угольник без параллельных сторон. Докажите, что если n четно, то соответствие *сторона* \rightarrow *противолежащая вершина* не взаимно однозначно.

Лекция 12

О плоских кривых

12.1. Двойные точки, двойные касательные и точки перегиба

Предметом этой лекции являются гладкие плоские кривые — такие, как на рис. 12.1. Точки самопересечения кривой называются ее *двойными точками*; у кривой на рис. 12.1 их три.

Рис. 12.1. Плоская кривая

Двойная касательная — это прямая, которая касается кривой в двух различных точках. Мы различаем *внешние* и *внутренние* двойные касательные: в первом случае два маленьких кусочка кривой, содержащих точки касания, лежат по одну сторону от касательной, а во втором — по разные стороны (см.

рис. 12.2). Может быть, с ходу это не очевидно, но кривая на рис. 12.1 имеет восемь внешних и четыре внутренние двойные касательные.

Рис. 12.2. Два вида двойных касательных

Нас также будут интересовать *точки перегиба*. Зададим на кривой ориентацию. При движении вдоль кривой мы все время поворачиваем либо налево, либо направо. Точки перегиба — это те точки, в которых направление поворота меняется на противоположное. «Левые» и «правые» участки кривой перемежаются, поэтому общее число точек перегиба замкнутой кривой четно. Кривая на рис. 12.1 имеет две точки перегиба.

Нас интересуют типичные свойства кривых, которые сохраняются при малых возмущениях. Например, кривая может проходить через одну и ту же точку трижды, но это явление не типично: малое возмущение превращает тройную точку в три двойных (см. рис. 12.3). Точно так же и двойная касательная может касаться кривой в третий раз, но это явление также не типично (см. рис. 12.4).

Рис. 12.3. Тройная точка пропадает при малом возмущении

Рис. 12.4. Тройная касательная пропадает при малом возмущении

Есть еще много других нетипичных явлений, которые мы исключаем из рассмотрения, например двойная касательная, проходящая через двойную точку, самокасание кривой и т. п. Мы всегда предполагаем, что наши кривые находятся в общем положении.

12.2. Рисуем закорючки: формула Фабрициуса-Бьерре

Пусть T_+ и T_- — число внешних и внутренних двойных касательных гладкой замкнутой кривой, I — (четное) число ее точек перегиба, а D — число двойных точек. Эти числа не независимы: они удовлетворяют универсальному соотношению, которое описано в следующей теореме.

ТЕОРЕМА 12.1. Для гладкой замкнутой кривой общего положения выполняется равенство

$$T_+ - T_- - \frac{1}{2}I = D. \quad (12.1)$$

Например, для кривой на рис. 12.5 имеем $T_+ = 5$, $T_- = 2$, $I = 2$, $D = 2$.

Рис. 12.5. Пример к формуле Фабрициуса-Бьерре: $T_+ = 5$, $T_- = 2$, $I = 2$, $D = 2$

Формула (12.1) была открыта датским математиком Фабрициусом-Бьерре в 1962 году; см. [40]. Рисование закорючек — естественное для человека занятие, которое обожают миллионы детей во всем мире, и этот замечательный результат вполне мог быть обнаружен значительно раньше!

Доказательство. Зададим на кривой ориентацию и рассмотрим положительную полукасательную к ней в точке x . Число N точек пересечения этой полукасательной с кривой зависит от точки. При движении точки x вдоль кривой это число меняется, а при возвращении в начальное положение принимает исходное значение.

В какие моменты меняется величина N ? Когда x проходит через двойную точку, N уменьшается на единицу. Поскольку каждая двойная точка проходится дважды, общий вклад двойных точек в приращение величины N равен $-2D$. Когда x проходит через точку перегиба, N также уменьшается на единицу; следовательно, общий вклад точек перегиба равен $-I$ (см. рис. 12.6).

Рис. 12.6. Два случая, когда меняется величина N

Двойная касательная вносит в приращение вклад ± 2 в зависимости от того, внешняя она или внутренняя. Точнее, следует рассмотреть шесть случаев, зависящих от ориентаций, как показано на рис. 12.7. Их общий вклад в изменение величины N равен $2T'_+ + 4T''_+ - 2T'_- - 4T''_-$.

Рис. 12.7. Учет двойных касательных

Таким образом,

$$2T'_+ + 4T''_+ - 2T'_- - 4T''_- - 2D - I = 0. \quad (12.2)$$

Теперь изменим ориентацию кривой на противоположную. Числа T''_{\pm} и T'''_{\pm} поменяются местами, а остальные величины, входящие в формулу (12.2), останутся без изменений. Следовательно,

$$2T'_+ + 4T'''_+ - 2T'_- - 4T'''_- - 2D - I = 0. \quad (12.3)$$

Остается сложить равенства (12.2) и (12.3) и разделить результат на 4. Мы получим равенство

$$T'_+ + T''_+ + T'''_+ - T'_- - T''_- - T'''_- - D - \frac{1}{2}I = 0,$$

которое совпадает с (12.1).

Соотношение (12.1) есть необходимое условие для того, чтобы существовала замкнутая плоская кривая с T_+ внешними двойными касательными, T_- внутренними двойными касательными, I точками перегиба и D двойными точками. Является ли оно также и достаточным? Частичный ответ на этот вопрос см. в упражнении 12.5.

Обобщение формулы Фабрициуса-Бьерре (12.1), принадлежащее Вейнеру (см. [92]), касается замкнутых кривых на сфере. Разумеется, в этом случае под «прямыми» понимаются большие окружности. Обобщенная формула содержит еще один ингредиент — число A пар антиподальных точек на кривой. Формула Вейнера утверждает, что

$$T_+ - T_- - \frac{1}{2}I = D - A. \quad (12.4)$$

Если кривая целиком лежит в некоторой полусфере, она не содержит антиподальных точек. Полусферу вместе с кривой можно центрально спроектировать на плоскость, и тогда формула (12.4) совпадет с (12.1).

Замечание 12.2. Читателю, знакомому с алгебраической геометрией, соотношение (12.1) напомнит формулы Плюккера. Эти формулы относятся к алгебраическим кривым на проективной плоскости; все рассматривается с комплексными коэффициентами. Как и ранее, пусть T , D , I и C — число двойных касательных, двойных точек, точек перегиба и точек возврата кривой (при работе с комплексными числами никаких знаков не возникает).

В формулы Плюккера входят еще два числа: количество пересечений кривой с прямой общего положения (степень кривой) N и количество касательных к кривой, проходящих через точку общего положения (класс кривой) N^* . Число N есть степень полиномиального уравнения, задающего кривую, а число N^* — степень полиномиального уравнения, задающего проективно двойственную кривую. Например, для эллипса имеем $N = N^* = 2$.

Формулы Плюккера таковы:

$$N^* = N(N - 1) - 2D - 3C, \quad N = N^*(N^* - 1) - 2T - 3I$$

и

$$3N(N - 2) = I + 6D + 8C, \quad 3N^*(N^* - 2) = C + 6T + 8I.$$

Формулы из каждой пары переходят друг в друга при проективной двойственности, описанной в лекции 8.

Например, для гладкой кривой степени $N = 4$ имеем $C = D = 0$, а значит, $N^* = 12$, $I = 24$ и $T = 28$; этот факт будет иметь принципиальное значение в лекции 24.

Отметим разницу между алгебраическими кривыми и гладкими кривыми — «закорючками» из этой лекции. Алгебраические кривые — это жесткие объекты, зависящие от конечного числа параметров — коэффициентов полиномиальных уравнений. Напротив, гладкие кривые чрезвычайно «мягки» и гораздо легче поддаются деформации. Одно из проявлений этой гибкости будет обсуждаться в п. 12.4.

12.3. Закорючки с точками возврата: формула Феррана

Еще одна, относительно недавно открытая формула для кривых с точками возврата принадлежит Э. Феррану [41]. Рассмотрим плоскую кривую с четным числом точек возврата и покрасим гладкие дуги между точками возврата попеременно в красный и синий цвет. Припишем знаки двойным точкам: будем считать, что двойная точка положительна, если она является пересечением двух дуг одинакового цвета, и отрицательной, если она является пересечением двух дуг разного цвета. Обозначим через D_{\pm} число положительных и отрицательных двойных точек.

Кроме того, мы переопределим знаки двойных касательных. Двойная касательная имеет три важных атрибута: одинаковы или противоположны ориентации двух дуг вблизи точек касания; по одну или по разные стороны от касательной лежат эти дуги; в одинаковый или разный цвет покрашены дуги. Определение знака двойной касательной показано на рис. 12.8.

Рис. 12.8. Знаки двойных касательных

Пусть T_+ (соответственно T_-) — число положительных (соответственно отрицательных) двойных касательных.

После этих приготовлений мы можем сформулировать принадлежащее Феррану обобщение формулы Фабрициуса-Бьерре на кривые с точками возврата.

ТЕОРЕМА 12.3. *Для плоской кривой общего положения с точками возврата выполняется равенство*

$$T_+ - T_- - \frac{1}{2}I = D_+ - D_- - \frac{1}{2}C. \quad (12.5)$$

Теорему Феррана мы доказывать не будем: нам неизвестно столь же простое доказательство этого результата, как в случае формулы Фабрициуса-Бьерре (однако мы призываем читателя поискать такое доказательство; см. упражнение 12.8). Иллюстрация к формуле (12.5) приведена на рис. 12.9; для первой кривой имеем

$$T_+ = 4, \quad T_- = 3, \quad I = 6, \quad D_+ = 0, \quad D_- = 1, \quad C = 2,$$

а для второй

$$T_+ = 2, \quad T_- = 0, \quad I = 4, \quad D_+ = 1, \quad D_- = 0, \quad C = 2.$$

Рис. 12.9. Иллюстрация к формуле Феррана

Замечание 12.4. Проективная двойственность меняет местами числа, входящие в формулы Фабрициуса-Бьерре и Феррана: количество двойных касательных и точек перегиба кривой равно соответственно количеству двойных точек и точек возврата двойственной кривой; см. рис. 8.7 и 8.8.

12.4. Число вращения и теорема Уитни

Число вращения замкнутой гладкой кривой равно полному числу оборотов, совершаемых касательным вектором при обходе кривой. Если кривая ориентирована, то число вращения имеет знак; в противном случае это неотрицательное целое число. Например, числа вращения кривых, изображенных на рис. 12.10, равны 1 и 3 соответственно.

Рис. 12.10. Кривые с числами вращения 1 и 3

Будем непрерывно деформировать гладкую кривую, не запрещая самокасания и кратные самопересечения, как на рис. 12.11. При такой деформации¹ число вращения не меняется. Действительно, малое возмущение кривой вызывает малое возмущение числа вращения; так как это число целое, оно должно оставаться постоянным.

Рис. 12.11. Непрерывная деформация гладкой кривой

Обратное утверждение — это теорема Уитни.

ТЕОРЕМА 12.5. *Если две гладкие замкнутые кривые имеют одинаковое число вращения, то их можно непрерывно продеформировать друг в друга.*

Например, как читатель, вероятно, уже заметил, левую кривую на рис. 12.10 можно продеформировать в окружность.

Мы докажем теорему Уитни для другого класса кривых, а именно для длинных кривых. Длинная кривая — это гладкая плоская кривая, которая вне некоторого диска совпадает с горизонтальной осью, см. рис. 12.12. Наш выбор объясняется тем, что работать с длинными кривыми немного проще.

Рис. 12.12. Длинная кривая

Доказательство теоремы Уитни для длинных кривых. Длинные кривые ориентированы слева направо. Модельный пример длинной кривой с числом вращения n — это горизонтальная прямая с $|n|$ последовательными завитками, направленными по или против часовой стрелки в зависимости от знака n ; см. рис. 12.13. Мы хотим доказать, что длинную кривую с числом вращения n можно деформировать в одну из этих модельных кривых.

¹Специальный термин для нее — *регулярная гомотопия*.

Рис. 12.13. Модельные длинные кривые

На рис. 12.14 показана деформация, которая добавляет (или устраняет) пару завитков противоположной ориентации. Используя этот прием, мы всегда можем добавить к данной кривой $|n|$ таких пар и получить кривую с нулевым числом вращения, за которой следуют n завитков. Следовательно, достаточно доказать, что длинную кривую γ с нулевым числом вращения можно деформировать в горизонтальную ось.

Рис. 12.14. Добавление или устранение пары противоположных завитков

Пусть наша кривая имеет параметризацию $\gamma(t)$. Рассмотрим угол $\alpha(t)$, который положительный касательный вектор к $\gamma(t)$ составляет с горизонтальным направлением. График функции $\alpha(t)$ может выглядеть примерно как на рис. 12.15.

Рис. 12.15. График функции $\alpha(t)$

На самом деле угол $\alpha(t)$ определен лишь с точностью до кратного 2π . Мы выбираем значение $\alpha(t) = 0$ на левой горизонтальной части кривой и продолжаем α по непрерывности до «честной» функции от t . Поскольку число вращения кривой равно нулю, на правой горизонтальной части кривой также имеем $\alpha(t) = 0$.

Прижмем этот график к горизонтальной оси: положим $\alpha_s(t) = s\alpha(t)$, где s меняется от 1 до 0. Для каждого значения s существует единственная кривая γ_s , направление которой в точке $\gamma_s(t)$ есть $\alpha_s(t)$. В частности, $\alpha_0(t) = 0$; следовательно, γ_0 — горизонтальная ось.

Как выглядят кривые γ_s ? Каждая из них начинается как горизонтальная ось и заканчивается тоже как горизонтальная прямая, поскольку $\alpha(t) = 0$ для достаточно больших $|t|$. Единственная трудность в том, что правый конец кривой γ_s может лежать на другой высоте; см. рис. 12.16. Справиться с ней можно, гладко подкорректировав правую горизонтальную часть кривой (см. тот же рисунок), и в итоге мы получаем длинную кривую γ_s .

Рис. 12.16. Подправляем высоту правого конца кривой

Итак, мы построили непрерывное семейство длинных кривых γ_s , причем $\gamma = \gamma_1$, а γ_0 — горизонтальная ось. Это и есть искомая деформация.

Упомянем также вариант теоремы Уитни для кривых на сфере. В этом случае результат формулируется даже проще, чем на плоскости. Гладкая замкнутая сферическая кривая общего положения имеет единственный инвариант, принимающий значения 0 или 1: четность количества двойных точек.

ТЕОРЕМА 12.6. *Две гладкие сферические кривые общего положения можно непрерывно деформировать друг в друга тогда и только тогда, когда количество двойных точек у этих кривых имеет одинаковую четность.*

Набросок доказательства. То, что количество двойных точек не меняется при типичной деформации, ясно из рис. 12.11.

Покажем, что две кривые с одинаковой четностью числа двойных точек можно деформировать друг в друга. При удалении одной точки сфера превращается в плоскость. При этом мы получаем плоскую кривую, которую по теореме Уитни можно деформировать в одну из модельных кривых, изобра-

женных на рис. 12.13 (точнее, в замыкание такой кривой). Для этих кривых количество двойных точек на единицу меньше числа вращений. Остается показать, что на сфере модельные кривые с числами вращений, отличающимися на 2, можно деформировать друг в друга. Такая деформация (для чисел вращений 0 и 2) показана на рис. 12.17.

Рис. 12.17. Деформация сферической кривой

Замечание 12.7. Теорема Уитни имеет далекие обобщения, в которых окружность и плоскость заменяются на произвольные гладкие многообразия. Это направление исследований известно как теория Смейла—Хирша. Одним из наиболее поразительных результатов в этой области является выворачивание сферы — деформация сферы в трехмерном пространстве в классе гладких, но, возможно, самопересекающихся поверхностей, которая приводит к той же сфере, но вывернутой наизнанку. Известно несколько явных конструкций такого выворачивания; одна из них, принадлежащая У. Тёрстону, продемонстрирована в фильме «Outside in» («Наизнанку») [63], который мы рекомендуем читателю¹.

12.5. Комбинаторные формулы для числа вращений

Чтобы найти число вращений замкнутой или длинной кривой, можно просто обойти кривую и посчитать полное количество совершенных оборотов.

¹В более позднем фильме «Optiverse» представлено другое выворачивание сферы, основанное на минимизации энергии упругого изгиба поверхностей в пространстве.

Однако есть и лучшие способы сосчитать обороты так, чтобы не закружилась голова, и в этом пункте мы обсудим некоторые из них.

Первая формула представлена на рис. 12.18. Она более или менее очевидна. Чтобы сосчитать число полных оборотов, достаточно посчитать, сколько раз касательная к кривой оказывается горизонтальной. Возможны четыре случая, которые показаны на рис. 12.18. Первые два вносят вклад во вращение в положительном направлении (против часовой стрелки), а вторые два — в отрицательном направлении. Это доказывает искомую формулу.

$$2w = \text{↖} + \text{↗} - \text{↘} - \text{↙}$$

Рис. 12.18. Формула для числа вращения

Другая формула для числа вращения была предложена Уитни в той же статье, где он доказал теорему, обсуждавшуюся в предыдущем пункте. Сначала опишем ее для случая длинных кривых. Будем обходить кривую в направлении слева направо. Каждую двойную точку мы проходим дважды; при этом возможны два случая, изображенные на рис. 12.19. Назовем двойную

Рис. 12.19. Знаки двойных точек

точку первого типа положительной, а второго — отрицательной. Пусть D_{\pm} — число положительных и отрицательных двойных точек на кривой. Формула для числа вращения имеет вид

$$w = D_+ - D_- \tag{12.6}$$

Доказательство формулы (12.6). Если наша кривая — одна из модельных кривых, представленных на рис. 12.13, формула очевидно верна. Поскольку каждую кривую можно деформировать в модельную, достаточно показать, что разность $D_+ - D_-$ не меняется при деформациях.

При деформации общего вида возможны два «особенных» события, изображенных на рис. 12.11. Первое из них добавляет (или устраняет) пару двойных точек противоположного знака, а значит, не меняет разность $D_+ - D_-$; второе не меняет ни число, ни знаки двойных точек. Это доказывает формулу (12.6).

Для замкнутой ориентированной кривой γ формулу (12.6) надо модифицировать следующим образом. Во-первых, чтобы приписать знаки двойным точкам, нужно выбрать на γ начальную точку x .

Пусть y — точка, не лежащая на кривой γ . Обозначим через $r(y)$ число оборотов кривой относительно точки y , которое показывает, сколько раз кривая γ обходит вокруг y (см. п. 6.4). Иными словами, $r(y)$ — это число полных оборотов, совершаемых радиус-вектором yx , когда точка x пробегает всю кривую. См., например, рис. 12.20, на котором каждой компоненте дополнения кривой приписано соответствующее число оборотов.

Рис. 12.20. Число оборотов относительно точки

Когда точка y переходит на другую сторону кривой, значение $r(y)$ изменяется на единицу, как показано на рис. 12.21. Если y лежит на кривой (но не является двойной точкой), число оборотов $r(y)$ определяется как полуцелое число, равное среднему двух значений, получаемых малым сдвигом точки y в каждую сторону от кривой.

Рис. 12.21. Как число оборотов меняется при пересечении кривой

Формула для числа вращения замкнутой кривой имеет вид

$$w = D_+ - D_- + 2r(x). \quad (12.7)$$

Еще один способ найти число вращения w ориентированной кривой состоит в том, чтобы разрешить каждую двойную точку так, как показано на

рис. 12.22. После этого наша кривая распадется в набор простых кривых, некоторые из которых ориентированы по часовой стрелке, а некоторые против. Пусть I_{\pm} — число простых кривых соответствующей ориентации.

Рис. 12.22. Разрешение двойной точки

ТЕОРЕМА 12.8. *Имеет место равенство $w = I_+ - I_-$ (см. рис. 12.23).*

Рис. 12.23. Вычисление числа вращения при помощи разрешения кривой

Доказательство. Будем обходить кривую γ , начиная с какой-нибудь двойной точки, скажем x . К моменту первого возвращения в x мы обойдем некоторую замкнутую кривую (с угловой точкой) γ_1 ; пусть α_1 — полный оборот ее касательного вектора. Аналогичным образом, продолжая движение по γ до второго возвращения в x , мы обойдем другую кривую γ_2 ; пусть α_2 — полный оборот ее касательного вектора. Ясно, что полный оборот касательного вектора к кривой γ равен $\alpha_1 + \alpha_2$. Разрешая двойную точку x так, как показано на рис. 12.22, мы сглаживаем обе кривые, добавляя одно и то же число (скажем, $\pi/2$) к α_1 и вычитая его из α_2 . Таким образом, число вращения кривой γ есть сумма чисел вращения скругленных кривых γ_1 и γ_2 . Применяя это рассуждение к каждой двойной точке, мы получаем искомый результат.

ЗАМЕЧАНИЕ 12.9. Тема этой лекции тесно связана с теорией узлов (ее изложения см. в [21, 75]). Формулы Фабрициуса-Бьерре (12.1) и Феррана (12.5) имеют естественные интерпретации в терминах коэффициентов самозацепления, что вызвало недавний интерес к этим результатам. Комбинаторные формулы для чисел вращения из п. 12.5 похожи на некоторые формулы для инвариантов узлов конечного порядка из современной теории узлов.

Эммануэль Ферран
р. 1969

Юлиус Плюккер
1801—1868

Хасслер Уитни
1907—1989

12.6. Упражнения

12.1. Докажите, что дополнение к замкнутой плоской кривой допускает шахматную раскраску (при которой соседние области окрашены в разные цвета).

12.2. Докажите, что число точек пересечения двух замкнутых кривых четно.

12.3. Рассмотрим две плоские кривые (как обычно, в общем положении). Обозначим через t_+ и t_- число их внешних и внутренних общих касательных, и пусть d — число их точек пересечения (таким образом, нас не интересуют двойные касательные или двойные точки каждой кривой в отдельности). Покажите, что $t_+ = t_- + d$.

12.4. Нарисуйте кривые, для которых

(а) $T_+ = 2, T_- = 0, I = 2, D = 1$;

(б) $T_+ = 3, T_- = 0, I = 2, D = 2$;

(в) $T_+ = 4, T_- = 2, I = 0, D = 2$.

12.5*. (а) Если I — целое положительное число и $T_+ - T_- - I/2 = D$, то существует кривая с соответствующим количеством двойных касательных, точек перегиба и двойных точек.

(б) Если $I = 0$, то T_- четно и $T_- \leq (2D + 1)(D - 1)$.

(в) Если T_- четно и $T_- \leq D(D - 1)$, то существует кривая без точек перегиба с соответствующим количеством двойных касательных и двойных точек.

Рис. 12.24. Кривая с точками возврата

Рис. 12.25. Обобщенные двойные касательные

12.6. Рассмотрим кривую с точками возврата, как на рис. 12.24, и расширим понятие двойной касательной так, чтобы оно охватывало прямые, касающиеся кривой в точке возврата; см. рис. 12.25. Пусть C — число точек возврата. Докажите, что

$$T_+ - T_- - \frac{1}{2}I = D + C.$$

УКАЗАНИЕ. Скруглите точки возврата, получив взамен каждой из них две точки перегиба; см. рис. 12.26.

Рис. 12.26. Скругление точки возврата

12.7*. Докажите формулу Вейнера (12.4).

12.8*. Докажите формулу Феррана (12.5).

12.9. Докажите формулу (12.7).

УКАЗАНИЕ. Проверьте, что правая часть формулы (12.7) не зависит от выбора точки x ; см. рис. 12.27.

12.10. Докажите, что число оборотов $r(y)$ кривой относительно точки y можно вычислить следующим образом. Если разрешить все двойные точки

Рис. 12.27. Смена отмеченной точки

так, как показано на рис. 12.22, точка y окажется в окружении нескольких кривых, ориентированных по и против часовой стрелки. Тогда $r(y)$ есть число последних минус число первых.

12.11. Покажите, что число вращения замкнутой кривой не более чем на единицу превосходит число ее двойных точек и имеет противоположную четность.

12.12. Пусть замкнутая кривая имеет n двойных точек, помеченных числами от 1 до n . Будем обходить кривую и записывать номера двойных точек в том порядке, в котором они нам встретятся. Мы получим циклическую последовательность, в которой каждое из чисел $1, 2, \dots, n$ встречается дважды. Докажите, что для любого i между двумя вхождениями символа i в этой последовательности содержится четное число символов (эта теорема принадлежит Гауссу).

Указание. Разрешите i -ю двойную точку так, как показано на рис. 12.22, и воспользуйтесь тем фактом, что полученные две кривые пересекаются четное число раз.

12.13. В левой части рис. 12.28 изображен диск, вложенный в плоскость, а в правой части — погруженный диск, перекрывающийся сам с собой. Такое погружение есть гладкое отображение диска в плоскость, локально являюще-

Рис. 12.28. Вложенный и погруженный диски

еся вложением. Граница вложенного диска есть простая замкнутая кривая; граница погруженного диска может иметь гораздо более сложную форму.

(а) Является ли кривая, изображенная на рис. 12.29, границей некоторого погруженного диска?

Рис. 12.29. Ограничивает ли эта кривая погруженный диск?

(б) Докажите, что граница погруженного диска имеет число вращения 1.

(в) Покажите, что кривая, изображенная на рис. 12.30, является границей двух различных погруженных дисков.

Рис. 12.30. Эта кривая ограничивает два погруженных диска

Глава 4

Развертывающиеся поверхности

Лекция 13

Геометрия листа бумаги

13.1. Развертывающиеся поверхности: поверхности, сделанные из листа бумаги

Возьмите в руки лист бумаги и, не смятая, изогните его. У вас в руках окажется кусочек поверхности, форма которого зависит от того, как вы изогнете лист. Образцы поверхностей, которые могут получиться, показаны на рис. 13.1.

Рис. 13.1. Поверхности из листа бумаги

Однако далеко не всякая поверхность может быть представлена как изогнутый бумажный лист. Например, общеизвестно, что бумажному листу нельзя придать сферическую форму: если прижать лист бумаги к глобусу, на листе обязательно появятся складки. Лист бумаги можно, не смятая, свернуть в трубочку или в фунтик, но нельзя, избегнув складок, свернуть его вчетверо как носовой платок (рис. 13.2).

Рис. 13.2. Цилиндр и конус, но не платок

В геометрии поверхности, которые можно представить в виде изогнутого листа бумаги, называются *развертывающимися*. Мы даже не будем пытаться дать более строгое определение, но укажем на два физических свойства, которые необходимы для наших геометрических целей: бумага несжимаема и нерастяжима, и при этом она абсолютно гибкая. Первое означает, что нарисованная на листе линия может при изгибании изменить свою форму, но сохраняет свою длину. Второе означает, что никаких других ограничений на характер изгибания не существует. Наконец, изгибание без складок означает, что поверхность остается гладкой, что в свою очередь значит, что в каждой точке поверхности имеется касательная плоскость.

Тот факт, что не все поверхности являются развертывающимися, вытекает из простейшего свойства развертывающихся поверхностей (это свойство, как и прочие основные результаты этой теории, было доказано Эйлером).

13.2. Всякая развертывающаяся поверхность является линейчатой

Это означает, что через каждую точку развертывающейся поверхности проходит отрезок, содержащийся в поверхности, для которого эта точка — внутренняя. Неформально можно сказать, что к изогнутому листу бумаги можно в любой точке A приложить спицу так, чтобы она прилежала к бумаге по цело-

му отрезку (рис. 13.3). Мы не будем доказывать этот факт (те доказательства, которые мы знаем, оперируют с формулами, а не геометрическими картинками) и будем считать его экспериментальным, но неоспоримым свойством развертывающихся поверхностей.

Рис. 13.3. Поверхность заматается прямыми

Если какая-нибудь точка развертываемой поверхности является внутренней точкой двух неколлинеарных образующих, то целый кусок вблизи этой точки является плоским (рис. 13.4). Такой случай мы будем исключать из рассмотрения, т. е. мы предполагаем, что никакой, даже самый маленький, кусок нашей поверхности не является куском плоскости. Из этого предположения следует, что для каждой точки поверхности существует единственная прямая на поверхности, проходящая через эту точку.

Мы должны добавить, что никакой настоящий лист бумаги не бывает бесконечным. Значит, у наших поверхностей есть границы. Каждая точка поверхности принадлежит единственному отрезку, который начинается и заканчивается на границе. Эти отрезки образуют непрерывное семейство, замещающее всю поверхность¹ (рис. 13.5).

13.3. Не только спица, но и линейка

Линейчатых поверхностей много: всякая прямая, движущаяся в пространстве как угодно, заматает линейчатую поверхность. Некоторые линейчатые поверхности хорошо известны (в лекции 16 мы подробно обсудим свойства двух из них: однополостного гиперболоида и гиперболического параболоида). Теперь мы можем утверждать, что развертывающиеся поверхности встречаются гораздо реже, чем линейчатые. В частности, дважды линейчатые по-

¹Они называются образующими поверхности.

Рис. 13.4. Плоский участок развертываемой поверхности

Рис. 13.5. Семейство образующих

верхности из лекции 16 не являются развертываемыми (что можно видеть уже из свойств развертываемых поверхностей, перечисленных в п. 13.2). Мы собираемся сформулировать еще один экспериментальный факт, характеризующий различие между линейчатыми и развертываемыми поверхностями.

Возьмем произвольную линейчатую поверхность S , прямую l на S и касательную плоскость T_A к S в некоторой точке A прямой l . Эта плоскость будет содержать l , но вообще говоря, плоскости T_A будут различными для

различных точек $A \in l$, то есть плоскость T_A будет вращаться вокруг l , когда мы будем двигать точку A вдоль l . Например, если S — однополостный гиперболоид (см. рис. 13.6), то T_A будет содержать, помимо l , прямую из второго

Рис. 13.6. Касательные плоскости вращаются вокруг образующей

семейства образующих (см. лекцию 16), так что эти плоскости будут различны для различных точек A . Пока точка A движется по прямой l , плоскость T_A делает почти пол-оборота вокруг l . Такие вещи, однако, никогда не происходят на развертывающейся поверхности:

Все касательные плоскости к развертывающейся поверхности S в точках прямой, лежащей на этой поверхности, совпадают. Другими словами, к развертывающейся поверхности можно приложить не только (одномерную) спицу, но и (двумерную) линейку (рис. 13.7).

Этот критерий (который мы также не доказываем) дает не только необходимое, но и достаточное условие, чтобы поверхность была развертывающейся.

13.4. Давайте продолжим образующие

Посмотрим вновь на рис. 13.5. Так как наша поверхность S не бесконечна (как листок бумаги может быть бесконечным?!), прямые на S также не бесконечны: они начинаются и кончаются на границе поверхности. Давайте продлим эти прямые в обоих возможных направлениях. Что же произойдет?

Рис. 13.7. Касательные плоскости вдоль образующей совпадают

Этот вопрос на первый взгляд кажется безобидным. Давайте продлим прямые, показанные на рис. 13.5, вверх, в направлении, где они расходятся. Мы увидим, что не происходит ничего необычного: поверхность будет расти, становясь все менее и менее искривленной, все более походя на плоскость (рис. 13.8).

Рис. 13.8. Продолжаем образующие вверх

Рис. 13.9. Продолжаем образующие вниз

Но что если мы начнем продолжать линии в противоположном направлении (рис. 13.9)? Читатель должен остановиться здесь и подумать над этим вопросом. Прямые сходятся, но в общем случае не приходят в одну точку; можно предполагать, что они попарно скрещивающиеся. Можно ожидать, что они сначала сходятся, а потом расходятся, образуя поверхность, похожую на гиперboloид, только вот гиперboloид — не развертывающаяся поверхность, так что и это маловероятно. Не так просто догадаться, что же произойдет! А произойдет вот что:

Поверхность не будет гладкой — у нее будет «ребро возврата». Это такая кривая, что сечение поверхности плоскостью, перпендикулярной этой кривой, выглядит как полукубическая парабола (рис. 13.10). Более того, все образующие поверхности S будут касаться этой кривой.

Рис. 13.10. Ребро возврата

13.5. Откуда берется ребро возврата?

Давайте попробуем если не доказать утверждение, то хотя бы объяснить, почему так получается. Нарисовав продолжения прямых с рис. 13.5 (см. рис. 13.11), вы сможете увидеть ребро возврата на рис. 13.11 собственными глазами!

Рис. 13.11. Огибающая образующих

Однако же это не очень убедительно. Изображение гиперboloида (рис. 13.12) выглядит точно так же: имеется кривая на рисунке (боковая гипербола), которой, на взгляд, касаются все прямые на гиперboloиде.

Рис. 13.12. Касательная плоскость к гиперboloиду перпендикулярна плоскости рисунка

Мы говорим «на взгляд», потому что прямые, которые мы видим на рисунке — проекции прямых на поверхности на плоскую страницу книги. Никакого касания на поверхности не происходит: просто касательные плоскости к гиперboloиду в точках, соответствующих боковой гиперболе, перпендикулярны нашему рисунку, а их проекции — прямые. Но это невозможно для развертываемой поверхности из-за свойства, сформулированного в п. 13.3. Действительно, касательная плоскость к поверхности в точках нашей прямой, не принадлежащих предполагаемому ребру возврата, не перпендикулярна плоскости рисунка. Но касательная плоскость одна и та же для всех точек прямой (мы же можем приложить к поверхности линейку!), значит, она не перпендикулярна картинке в точках касания ребра.

Итак, касательная плоскость выглядит как на рис. 13.13, что показывает, что ребро возврата действительно касается прямых на поверхности.

Рис. 13.13. Касательная плоскость к развертываемой поверхности не перпендикулярна плоскости рисунка

13.6. Обратная конструкция: от ребра возврата к развертываемой поверхности

Так как наша поверхность состоит из прямых, касающихся ребра возврата, мы можем посмотреть на нашу конструкцию с другой стороны. Давайте начнем с пространственной кривой (не имеющей плоских участков). Возьмем все касательные прямые к нашей кривой: они заметают поверхность. Эта поверхность — развертываемая, а исходная кривая — ее ребро возврата. Замечательно, что произвольная не имеющая плоских участков развертываемая поверхность может быть получена таким образом.

Впрочем, имеются два исключения. Поверхность может быть *цилиндрической*, что означает, что все прямые на ней параллельны друг другу; у такой поверхности нет ребра возврата (можно сказать, что ребро возврата убежало на бесконечность). И еще она может быть *конической*, что значит, что все прямые на ней проходят через одну точку (в этом случае можно сказать, что ребро возврата *схлопнулось в точку*). Однако же «общий», случайно изогнутый лист бумаги всегда состоит из касательных прямым к невидимому ребру возврата (невидимому, потому что он всегда лежит не на листе, а на поверхности, полученной продолжением образующих).

Не менее удивительно, что всякая неплоская кривая — ребро возврата поверхности, образованной касательными к ней. Для примера читатель может посмотреть на изображение поверхности, образованной касательными к обыкновенной спирали (рис. 13.14).

Рис. 13.14. Поверхность, составленная из касательных к спирали

Читатель, умеющий мастерить, может даже сделать модель этой поверхности из куска проволоки и набора велосипедных спиц. Спицы должны касаться проволоки.

13.7. Гладко ли ребро возврата?

Это все? Нет, как вы сейчас увидите. Увеличим мысленно развертывающуюся поверхность до таких размеров, чтобы по ней можно было ходить, и пойдем по ней перпендикулярно образующим. Образующие касаются ребра возврата, и при нашем движении точка касания будет либо быстро удаляться от нас, либо быстро приближаться к нам, причем оба случая возможны. А в чем может заключаться переход из одного состояния в другое? Посмотрите на

рис. 13.15. На нем изображен лист бумаги, образующие и два отрезка ребра возврата. А что между ними? Плавная линия, наподобие пунктира на этом рисунке? Нет, эта линия не может всюду касаться образующих. Значит, остается одно: ребро возврата само имеет точку возврата (рис. 13.16).

Как же устроена поверхность вблизи этой немислимой точки?

Рис. 13.15. Всюду ли гладко ребро возврата?

Рис. 13.16. Ребро возврата содержит точку возврата

13.8. Ласточкин хвост

Начнем с картинки. Поверхность, изображенная на рис. 13.17, называется *ласточкиным хвостом* (предоставляем читателю решить, насколько она похожа на настоящий хвост настоящей ласточки). Кроме ребра возврата она обязательно имеет линию самопересечения. Слева изображено семейство образующих поверхности, рисунок справа — сечения той же поверхности несколькими параллельными плоскостями. Чтобы в какой-то мере убедиться в том, что поверхность выглядит именно так, будем действовать как в п. 13.6: возьмем предполагаемое ребро возврата и проведем к нему всевозможные касательные. Чтобы построить «типичную» пространственную кривую с точкой возврата, возьмем плоскую полукубическую параболу и слегка изогнем плоскость. Полученная кривая может быть записана в прямоугольной системе координат параметрическими уравнениями $x = at^2$, $y = bt^3$, $z = ct^4$. Посмотрим на эту кривую сверху (мы увидим полукубическую параболу) и нарисуем касательные к ней. Разобьем каждую касательную на три части точкой касания и точкой пересечения с осью симметрии полукубической параболы, как показано на рис. 13.18.

Рис. 13.17. Ласточкин хвост: образующие и плоские сечения

Рис. 13.18. Касательная к полукубической параболе

Теперь отдельно нарисуем первые, вторые и третьи части всех касательных (рис. 13.19(а)—(в)); получится изображение трех частей ласточкиного хвоста. На рис. 13.19(а) получилась верхняя, слегка прогнутая, перепонка между двумя ветвями ребра возврата; на рис. 13.19(б) получилось сочленение двух кусков между ветвями ребра возврата и линией самопересечения; наконец, на рис. 13.19(в) получилась оставшаяся часть поверхности. Заметим, что части поверхности, изображенные на рис. 13.9(б) и (в), имеют излом вдоль линии самопересечения и что эта линия самопересечения выглядит как половина обычной плоской параболы.

Рис. 13.19. Три части ласточкина хвоста

Итак, произвольным образом изогнутый, но не смятый, лист бумаги превращается, после неограниченного продолжения его прямолинейных образующих, в поверхность, имеющую ребро возврата, которое само имеет, быть может, не одну точку возврата. Вблизи каждой точки возврата ребра возврата поверхность устроена как ласточкин хвост. Это ответ на невинно выглядящий вопрос, который мы задали в начале п. 13.4.

13.9. Ласточкины хвосты повсюду

Как вы помните, в лекции 9 мы пытались убедить читателя, что нас повсюду окружают точки возврата. Это верно для геометрии на плоскости; в пространстве же стоит признать, что нас окружают ласточкины хвосты. Пространственные конструкции, аналогичные приведенным в лекции 9, включая фронты поверхностей и видимые контуры четырехмерных тел, приводят к поверхностям с ласточкиными хвостами. В частности, если взять поверхность, выглядящую как эллипсоид (например, сам эллипсоид), и двигать каждую точку вдоль нормали внутрь эллипсоида, то в какой-то момент движущаяся поверхность будет иметь ребра возврата, самопересечения и ласточкины хвосты, которые проходят друг сквозь друга и, в конечном счете, исчезают.

Первые изображения ласточкина хвоста (но не термин: он был придуман в 1960-х годах Рене Томом) появились в середине XIX века в книгах по алгебре. Мы тоже обсуждали ласточкин хвост с этой точки зрения — в лекции 8. На-

помним, что если мы интересуемся числом (действительных) решений уравнения

$$x^4 + px^2 + qx + r = 0, \quad (13.1)$$

то нам нужно рассмотреть ласточкин хвост в пространстве с координатами p , q , r (ребро возврата этого ласточкина хвоста задается уравнениями $p = -6t^2$, $q = 8t^3$, $r = -3t^4$).

Внутри треугольного кармана ласточкина хвоста будут расположены точки (p, q, r) , для которых уравнение (13.1) имеет четыре вещественных корня. Над поверхностью будут точки (p, q, r) , соответствующие уравнениям с двумя вещественными (и двумя комплексно сопряженными) корнями. Под поверхностью не будет ни одного вещественного корня. На поверхности, исключая границу кармана (другими словами, на части поверхности, соответствующей рис. 13.19(в)), будет один вещественный корень (с кратностью два) и два комплексно сопряженных. На границе кармана будут три вещественных корня: два простых и один кратный; разница между верхней частью границы (рис. 13.19(б)) и боковыми — в упорядоченности решений: на верхней части кратный корень лежит между простыми, а на боковых частях он меньше или больше каждого из простых соответственно. На ребре возврата имеется два корня: один тройной и один простой; две ветви ребра различают два возможных неравенства между решениями. На кривой самопересечения имеется две пары двукратных корней (кстати говоря, вторая часть параболы самопересечения лежит в «мнимой» области корней, она соответствует паре двойных комплексно сопряженных корней). Наконец, самая особая точка, точка возврата ребра возврата, соответствует уравнению $x^4 = 0$ с четырьмя совпадающими корнями.

Отметим, что первое изображение ласточкина хвоста выглядело совершенно иначе, чем рис. 13.17 (см. рис. 8.11 в лекции 8).

13.10. Упражнения

Для решения приведенных ниже упражнений читатель может использовать все теоремы, приведенные в данной лекции, даже без доказательств или с неполными доказательствами.

Пусть $\gamma = \{x = x(t), y = y(t), z = z(t)\}$ — кривая, а $P = (x(t_0), y(t_0), z(t_0))$ — не точка перегиба (что значит, что вектор скорости $\gamma' = (x'(t_0), y'(t_0), z'(t_0))$ и вектор ускорения $\gamma'' = (x''(t_0), y''(t_0), z''(t_0))$ не коллинеарны). Плоскость, заметаемая этой парой векторов в точке P , называется *соприкасающейся плоскостью* к γ в точке P .

13.1. Докажите, что если плоскость Π содержит касательную к γ в точке P и в любой окрестности точки P кривая γ не лежит по одну сторону от Π , то Π — соприкасающаяся плоскость.

13.2. Докажите, что касательные плоскости к общей (не плоской, не цилиндрической и не конической) развертывающейся поверхности — соприкасающиеся плоскости ребра возврата, и наоборот. (Имеются касательные плоскости к поверхности, проходящие через точки возврата ребра возврата; эти плоскости можно рассматривать как соприкасающиеся плоскости ребра возврата, хотя эти случаи не подходят под определение выше.)

13.3. Докажите, что общее семейство плоскостей в пространстве — семейство касательных плоскостей к некоторой развертывающейся поверхности, а значит, по упражнению 13.2, также семейство соприкасающихся плоскостей кривой.

Комментарий. Таким образом, семейство плоскостей имеет две «огигающих»: развертывающуюся поверхность и кривую; вторая — ребро возврата первой.

13.4 (УПРАЖНЕНИЕ 13.3 в ФОРМУЛАХ). (а) Пусть

$$A(t)x + B(t)y + C(t)z + D(t) = 0$$

(где t — параметр) — семейство плоскостей. Докажите, что для того чтобы получить параметрические уравнения развертывающейся поверхности, огибающей эти плоскости, нужно взять в качестве параметров t и одну из координат, после чего решить систему

$$\begin{cases} A(t)x + B(t)y + C(t)z + D(t) = 0, \\ A'(t)x + B'(t)y + C'(t)z + D'(t) = 0 \end{cases}$$

относительно оставшихся двух координат. Чтобы получить параметрическое задание огибающей кривой, нужно решить относительно x, y, z систему

$$\begin{cases} A(t)x + B(t)y + C(t)z + D(t) = 0, \\ A'(t)x + B'(t)y + C'(t)z + D'(t) = 0, \\ A''(t)x + B''(t)y + C''(t)z + D''(t) = 0. \end{cases}$$

(б) Примените эти формулы к семейству плоскостей, полученному из плоскости $x + z = 0$ вращением вокруг оси z с одновременным параллельным пе-

реносом в направлении той же оси

$$x \cos t - y \sin t + z - t = 0.$$

13.5. Возьмите пространственную кривую с точкой перегиба $x = t$, $y = t^3$, $z = t^4$ и рассмотрите развертывающуюся поверхность, загибаемую касательными к этой кривой. Исследуйте все особенности (ребра возврата и самопересечения) этой поверхности.

13.6. (а)* Пусть D — развертывающийся линейчатый диск и γ — гладкая замкнутая кривая на D . Докажите, что имеются две точки γ , лежащие на одной образующей D и такие, что касательные в этих точках к γ параллельны.

(б) Постройте развертывающийся диск и гладкую плоскую кривую на нем, не имеющую параллельных касательных.

Лекция 14

Бумажный лист Мёбиуса

14.1. Введение: это не о муравьях или ножницах

Лист Мёбиуса — чрезвычайно популярный геометрический объект. Его может сделать даже ребенок: возьмите полоску бумаги, перекрутите ее на 180 градусов (на пол-оборота) и прикрепите концы друг к другу клеем или скотчем. Кстати, один из нас до сих пор благодарен своему преподавателю математического анализа, который научил своих студентов рисовать лист Мёбиуса: нарисуйте стандартный трилистник, добавьте три двойных касательных и сотрите три отрезка кривой между самопересечениями и точками касания. Вот этот красивый рисунок:

Рис. 14.1. Как изобразить лист Мёбиуса

Имеется несколько известных трюков, связанных с листом Мёбиуса. Можно разрезать его вдоль серединной окружности и посмотреть, что получится. Или же можно посадить на него муравья и увидеть, как он переползет с одной

стороны на другую, не пересекая границу. Но мы рассмотрим совершенно иную задачу: если уж так легко сделать лист Мёбиуса из полоски бумаги, полоску какой формы нужно взять? Точнее говоря, должно существовать такое действительное число λ , что прямоугольная полоска бумаги ширины 1 и длины l пригодна для изготовления листа Мёбиуса при $l > \lambda$ и непригодна при $l < \lambda$.

Вопрос: чему равно λ ?

Ответ: неизвестно.

На этом мы могли бы и остановиться, но мы все-таки обсудим, что известно про эту задачу и какие имеются перспективы.

14.2. Не складывайте бумагу

Наши читатели, ознакомившиеся с лекцией 13 о геометрии бумажного листа, знают, что условие *гладкости* — ключевое в такого рода вопросах. Действительно, если бумагу разрешается складывать, то лист Мёбиуса можно сделать из произвольного прямоугольного листа, даже если его ширина превышает длину. На рис. 14.2 показано, как это сделать: возьмите прямоугольный лист бумаги (любых размеров), сложите его гармошкой, перекрутите и склейте. Условие гладкости нашей поверхности, а в более математических терминах — условие существования единственной касательной плоскости в каждой ее точке — должно играть роль в нашей задаче.

Рис. 14.2. Как сделать лист Мёбиуса из сложенной бумаги

Теперь мы готовы сформулировать основной результат.

14.3. Основная теорема

Пусть λ — такое действительное число, что гладкий лист Мёбиуса можно сделать из прямоугольника размером $1 \times l$ при $l > \lambda$ и нельзя при $l < \lambda$.

ТЕОРЕМА 14.1. $\frac{\pi}{2} \leq \lambda \leq \sqrt{3}$.

Значит, интервал между $\pi/2 \approx 1,57$ и $\sqrt{3} \approx 1,73$ остается для нашей задачи «серой зоной». Позже мы обсудим ситуацию внутри этого интервала, но сначала давайте докажем теорему.

Нам понадобятся некоторые общие свойства поверхностей, сделанных из бумаги.

14.4. Поверхности, сделанные из бумаги

Мы обсуждали их свойства в лекции 13. Не каждая поверхность может быть сделана из бумаги. Ограничения связаны с физическими свойствами (идеальной) бумаги: она изгибаема, но нерастяжима. Последнее означает, что любая кривая, нарисованная на листе бумаги, сохраняет свою длину после того, как мы изогнем лист в поверхность. Как мы знаем из лекции 13, всякая бумажная поверхность — *линейчатая*, что означает, что любая ее точка принадлежит отрезку прямой, целиком лежащему на поверхности. Прямая, содержащая этот отрезок, единственна, если участок поверхности вокруг выбранной точки не плоский. Значит, любая бумажная поверхность состоит из плоских участков и отрезков. Если мы нарисуем эти отрезки, затеним плоские участки и развернем поверхность в плоский лист, мы получим изображение как на рис. 14.3.

Рис. 14.3. Отрезки на бумажной поверхности

14.5. Доказательство неравенства $\lambda \geq \frac{\pi}{2}$

Пусть лист Мёбиуса можно изготовить из бумажной полоски ширины 1 и длины l . Если взять очень (бесконечно) длинную полоску ширины 1, мы сможем так намотать ее на наш лист Мёбиуса, что каждый прямоугольник длины l будет повторять форму нашего листа Мёбиуса (все эти прямоугольники будут располагаться попеременно на двух сторонах основного листа).

Рис. 14.4. Заполним отрезками плоские области на полоске

Отметим на полоске отрезки и плоские участки (последние будут иметь форму трапеций, которые могут вырождаться в треугольники; в верхней части рис. 14.4 они заштрихованы). Картинка периодична: она повторяет себя с периодом $2l$, а последовательные прямоугольники длины l совпадают с точностью до переворота вверх ногами. Заполним плоские участки отрезками, чтобы вся полоска была покрыта непрерывным семейством отрезков (попарно различных) с тем же свойством периодичности, как и выше (см. нижнюю часть рис. 14.4). Все эти отрезки имеют длину ≥ 1 , их концы лежат на граничных линиях полоски, и все они останутся прямыми, когда мы свернем нашу полоску в лист Мёбиуса.

Возьмем произвольный отрезок из нашего семейства, скажем, AB . Сдвинем его вправо на l в положение $A'B'$, а затем отразим отрезок $A'B'$ относительно средней линии полоски (рис. 14.5). Получающийся отрезок CD также

Рис. 14.5. AB и CD

принадлежит нашему семейству (вследствие свойств периодичности, описанных выше).

Очевидны две вещи. Во-первых, $AC + BD = 2l$. Во-вторых, на листе Мёбиуса точка C совпадает с точкой B , а точка D совпадает с точкой A . Второе утверждение означает, что в нашей бумажной модели угол между отрезками AB и CD равен 180° . Значит, в пространстве отрезки нашего семейства между AB и CD составляют с отрезком AB угол, который непрерывно меняется от 0 до 180° . Возьмем какое-то (большое) число n и выберем отрезки $A_0B_0 = AB$, $A_1B_1, \dots, A_{n-1}B_{n-1}, A_nB_n = CD$ нашего семейства (рис. 14.6) так, чтобы угол между AB и A_kB_k (на листе Мёбиуса) был равен $k \cdot \frac{180^\circ}{n}$ (при $k = 0, 1, \dots, n - 1$). Отсюда следует, что угол между A_kB_k и $A_{k+1}B_{k+1}$ не меньше, чем $\frac{180^\circ}{n}$.

Рис. 14.6. Семейство отрезков $A_k B_k$

Лемма 14.2. Пусть a_n — сторона правильного n -угольника, вписанного в окружность диаметра 1. Тогда (на нашей полоске бумаги) $A_k A_{k+1} + B_k B_{k+1} > a_n$ (для любого k).

Доказательство. Рассмотрим часть нашей бумажной ленты, содержащую отрезки $A_k B_k$ и $A_{k+1} B_{k+1}$ (точнее, их образы). Длины отрезков $A_k A_{k+1}, B_k B_{k+1}$ в пространстве не превосходят длин тех же отрезков на полоске (последние равны длинам дуг $A_k A_{k+1}, B_k B_{k+1}$ на граничной кривой листа Мёбиуса). Значит, достаточно доказать неравенство для точек $A_k, A_{k+1}, B_k, B_{k+1}$ в пространстве. Рассмотрим точку E , для которой $A_k E$ имеет такую же длину и направление, что и $A_{k+1} B_{k+1}$ (см. рис. 14.7, слева). Тогда $B_{k+1} E = A_{k+1} A_k$ и $B_k E \leq B_k B_{k+1} + B_{k+1} E = A_k A_{k+1} + B_k B_{k+1}$.

Но $B_k E > a_n$. Чтобы показать это, рассмотрим равнобедренный треугольник KLM , вписанный в окружность диаметра 1, основание LM которого — сторона правильного n -угольника, вписанного в ту же окружность, и содержащий центр окружности (рис. 14.7, справа). В этом треугольнике $\angle MKL = 180^\circ/n$ и $KL = KM = b_n < 1$. В треугольнике $A_k B_k E$ обозначим через F и G точки на сторонах $A_k B_k$ и $A_k E$ на расстоянии b_n от A_k (эти точки существуют, так как $A_k B_k > 1 > b_n$ и $A_k E = A_{k+1} B_{k+1} > 1 > b_n$). Тогда $B_k E > FH \geq EG \geq a_n$ (последнее верно, так как $\angle B_k A_k E \geq 180^\circ/n$).

Рис. 14.7. Доказательство леммы 14.2

Вернемся к неравенству $\lambda \geq \frac{\pi}{2}$. Имеем

$$\begin{aligned} 2\lambda \geq 2l &= AC + BD = (A_0A_1 + \dots + A_{n-1}A_n) + (B_0B_1 + \dots + B_{n-1}B_n) = \\ &= (A_0A_1 + B_0B_1) + \dots + (A_{n-1}A_n + B_{n-1}B_n) > na_n. \end{aligned}$$

Так как это верно при любом n , а a_n стремится к π при $n \rightarrow \infty$, имеем $2\lambda \geq \pi$.

14.6. Доказательство неравенства $\lambda \leq \sqrt{3}$

Чтобы доказать это неравенство, достаточно показать, что лист Мёбиуса может быть изготовлен из полоски размера $1 \times l$ при любом $l > \sqrt{3}$. Мы покажем, что сделать лист Мёбиуса можно из полоски длиной в точности $\sqrt{3}$, но нам при этом придется несколько раз сложить бумагу. Мы договорились этого не делать, однако ясно, что непересекающиеся прямолинейные сгибы можно сгладить за счет произвольно малого удлинения полоски (см. рис. 14.8).

Рис. 14.8. Сглаживание сгибов

Конструкция показана на рис. 14.9: возьмем прямоугольник $ABCD$ с $AB=1$, $AD=\sqrt{3}$ и нарисуем равносторонние треугольники AKL и KLC с точками K на BC и L на AD . Отметим, что прямоугольные треугольники ABK и CDL — половинки еще одного равнобедренного треугольника. (Эта конструкция возможна, так как сторона равностороннего треугольника с высотой 1 равна $2 \operatorname{tg} 30^\circ = \frac{2}{3}\sqrt{3}$, а $\sqrt{3} = \frac{2}{3}\sqrt{3} + \frac{1}{3}\sqrt{3}$). Теперь мы сгибаем полосу вдоль AK , KL и LC , как показано на рис. 14.9.

Рис. 14.9. Построение листа Мёбиуса из прямоугольника $1 \times \sqrt{3}$

Отметим, что «лист Мёбиуса», который мы изготовили, не выглядит как лист Мёбиуса. Это скорее объединение трех одинаковых бумажных равносторонних треугольников AKL , верхний из которых прикреплен к среднему вдоль стороны AL , средний к нижнему — вдоль стороны KL , а верхний к нижнему — вдоль стороны AK . Если взять полосу чуть длиннее, чем $\sqrt{3}$, и сгладить сгибы, мы получим гладкий лист Мёбиуса, который все еще будет больше походить на равносторонний треугольник.

14.7. Почему более точное значение λ неизвестно?

Пока задача не решена, трудно сказать, почему она не решена. Все же иногда можно выделить общие трудности некоторых нерешенных задач, которые, в свою очередь, могут помочь предсказать успех или неудачу в решении некоторых задач или даже угадать решение. В предыдущих разделах мы доказали, что λ — точка на отрезке $[\pi/2; \sqrt{3}]$. Что же это за точка? Имеется ли, по крайней мере, правдоподобная гипотеза? Да: мы думаем, что $\lambda = \sqrt{3}$, и мы не удивлены, что доказательство до сих пор не найдено.

Чтобы объяснить, почему эта гипотеза представляется правдоподобной, отметим, что в доказательстве неравенства $\lambda \geq \pi/2$ мы не использовали важное свойство бумажного листа Мёбиуса: отсутствие самопересечений. Невозможно сделать самопересекающийся лист Мёбиуса из настоящего листа бумаги, но нетрудно его представить: подобно самопересекающейся кривой, он проходит «сквозь себя», но состоит из несамопересекающихся частей.

Предположим, что с самого начала, говоря о листе Мёбиуса, мы не исключали возможность самопересечения. Тогда число λ приобретает новый смысл, и новое значение λ будет меньше или равно старому. Более того, неравенство $\lambda \geq \pi/2$ останется в силе, в доказательстве этого не нужно будет изменить ни строчки: отсутствие самопересечений совершенно не используется. Что же касается неравенства $\lambda \leq \sqrt{3}$, оно может быть существенно улучшено.

ТВОРЕМА 14.3. *Гладкий самопересекающийся лист Мёбиуса может быть изготовлен из прямоугольника $1 \times l$ при любом $l > \pi/2$.*

Доказательство. Возьмем произвольное большое нечетное n и рассмотрим такой правильный n -угольник, что расстояние от вершины до противоположной стороны равно 1. Пусть p_n — периметр этого n -угольника; ясно, что при росте n многоугольник становится неотличим от окружности диаметра 1, а p_n стремится к π .

Возьмем прямоугольник $ABCD$ размера $1 \times \frac{p_n}{2}$ и впишем в него $n-1$ равнобедренных треугольников AKQ, KQL, \dots, MNC , равных треугольнику, составленному из стороны и двух больших диагоналей правильного n -угольника (см. рис. 14.10, где $n=7$). Треугольники ABK и $NC D$ — половинки такого тре-

Рис. 14.10. Семиугольная модель самопересекающегося листа Мёбиуса

угольника. Теперь сложим прямоугольник вдоль прямых AK , KQ , ..., NC (в чередующихся направлениях). Процесс сгибания показан на рис. 14.10.

В результате мы получим бумажную фигуру, неотличимую от правильного n -угольника (правильного семиугольника на рисунке), с почти сливающимися отрезками AB и CD : они будут отделены несколькими слоями сложенной бумаги. Если сгладить сгибы (это потребует чуть более длинной полоски) и соединить AB и CD очень короткой полоской бумаги (что приведет к самопересечениям), мы получим гладкий самопересекающийся лист Мёбиуса с отношением длины полоски к ее ширине, сколь угодно близким к $\pi/2$.

Значит, если мы хотим доказать, что $\lambda > \pi/2$, наше доказательство должно использовать отсутствие самопересечений. Вопрос, имеет ли поверхность самопересечения, относится к трехмерной «геометрии положения». Весь опыт математики показывает, что эта часть геометрии особенно сложна: технические средства для подхода к этой задаче практически отсутствуют. Значит, если усиление неравенства $\lambda \geq \pi/2$ и существует, его трудно найти. Наоборот, усиление неравенства $\lambda \leq \sqrt{3}$ включало бы более совершенную конструкцию, чем в п. 14.5. Но эта конструкция должна быть красива и естественна; тот факт, что мы о ней не знаем, может быть воспринят как указание на то, что ее не существует. По этим причинам нам кажется правдоподобным, что $\lambda = \sqrt{3}$, но доказательство вряд ли простое.

Август Фердинанд Мёбиус
1790—1868

14.8. Упражнения

Предположим, что у нас есть бумажный цилиндр, сделанный из полоски размером $1 \times l$. Можно ли вывернуть его наизнанку (не нарушая гладкости)? Очевидно, если цилиндр короткий и широкий (l велико), то можно, а если цилиндр длинный и узкий (l мало), то нельзя. Где находится граница между короткими, но широкими и длинными, но узкими? Следующее утверждение, принадлежащее В. Halpern и К. Weaver [51], дает частичный ответ на этот вопрос. (Больше до сих пор ничего не известно.)

14.1. (а)* Если $l > \pi + 2$, то цилиндр можно вывернуть наизнанку.

(б) Если $l > \pi$, то цилиндр можно вывернуть наизнанку с самопересечениями.

(в) Если $l < \pi$, то цилиндр нельзя вывернуть наизнанку ни с самопересечениями, ни без них.

Лекция 15

Еще о складывании бумаги

15.1. Линия сгиба прямая

Возьмите лист бумаги и сложите его: линия сгиба будет прямой (рис. 15.1). Мы начнем наше обсуждение складывания бумаги с математического объяснения этого феномена.

Рис. 15.1. При сгибании листа бумаги получается прямая

Модель листа бумаги — часть плоскости. Линия сгиба разделяет плоскость на две части. Выполняя сгибание, мы устанавливаем взаимно однозначное соответствие между этими частями, и это соответствие — изометрия: расстояния между точками не меняется. Последнее свойство означает, что бумага нерастяжима; это наше неизменное предположение, сделанное еще в лекции 13.

Обозначим линию сгиба через γ и докажем, что она прямая. В самом деле, если это не так, то γ содержит дугу ненулевой кривизны. Пусть γ_+ — кривая γ ,

Рис. 15.2. Доказательство того, что линия сгиба не может быть изогнута

сдвинутая на (маленькое) расстояние ϵ от γ в вогнутую сторону, а γ_- — в выпуклую. Тогда

$$\text{длина } \gamma_+ > \text{длина } \gamma > \text{длина } \gamma_-$$

(см. рис. 15.2; разница имеет порядок $\epsilon \cdot \text{длина } \gamma \cdot (\text{кривизна } \gamma_-)$). С другой стороны, изометрия переводит γ_+ в γ_- , а значит, длины γ_+ и γ_- должны быть равны. Противоречие.¹

15.2. И все же линия сгиба может быть искривлена

Несмотря на только что сказанное, бумагу можно согнуть вдоль произвольной гладкой кривой! Мы приглашаем читателя провести эксперимент: нарисовать кривую на листе бумаги и немного согнуть его вдоль этой кривой². Результат показан на рис. 15.3(а).

Рис. 15.3. Лист бумаги, сложенный вдоль кривой

¹Вот другое доказательство прямолинейности сгиба. Пусть P и Q — две точки вне сгиба, совмещающиеся при складывании. Тогда всякая точка на сгибе равноудалена от P и Q , так что сгиб содержится в серединном перпендикуляре к отрезку PQ . — Прим. ред.

²Пара практических советов: рисуйте кривую с сильным нажимом. Также помогает вырезать окрестность кривой, чтобы не работать с очень большим листом. Более серьезная причина ограничиться окрестностью состоит в том, что таким образом мы избегаем самопересечений, от которых иначе не избавиться.

Можно даже начать с замкнутой кривой, нарисованной на бумаге. В этом случае перед тем как сгибать нужно вырезать дырку внутри кривой (рис. 15.4).

Рис. 15.4. Замкнутая кривая сгиба

Разумеется, с тем, что сказано в п. 15.1, противоречия нет: два листа на рис. 15.3(а) не совмещаются, они пересекаются под ненулевым углом (меняющимся от точки к точке).

Чтобы зафиксировать терминологию, назовем кривую, нарисованную на бумаге, *сгибом*, а кривую в пространстве, получающуюся в результате сгиба — *ребром*. Эксперименты с бумагой показывают следующее.

(1) Из произвольного гладкого сгиба можно получить произвольный гребень, если только он «более искривлен», чем сгиб.

(2) В каждой точке гребня две части сложенной бумаги образуют равные углы с соприкасающейся плоскостью¹ гребня.

(3) Если сгиб имеет точку перегиба (в которой он выглядит как кубическая парабола), то соответствующая точка гребня — также точка перегиба (то есть кривизна гребня в этой точке равна нулю).

(4) Если сгиб замкнутый и строго выпуклый, то гребень не может быть плоской кривой.

В следующих пунктах мы объясним эти экспериментальные наблюдения.

15.3. Геометрия пространственных кривых

Мы должны сказать несколько слов о кривизне плоских и пространственных кривых.

¹См. определение в п. 15.3.

Пусть γ — гладкая плоская кривая. Чтобы определить кривизну, зададим параметризацию длиной дуги $\gamma(t)$. Тогда вектор скорости $\gamma'(t)$ единичный, а вектор ускорения $\gamma''(t)$ всегда ортогонален кривой. Величина ускорения $|\gamma''(t)|$ — кривизна кривой. То есть кривизна — это скорость изменения направления кривой за единицу длины.

Эквивалентно, можно рассмотреть соприкасающуюся окружность к кривой в данной точке: это окружность, проходящая через три бесконечно близкие точки на кривой (см. лекцию 10). Кривизна обратна радиусу соприкасающейся окружности.

Имеется еще один способ измерить кривизну. Пусть каждая точка движется с единичной скоростью в направлении, ортогональном кривой (см., например, лекцию 9). В процессе этого длина кривой изменяется. Абсолютная величина относительного изменения длины в точке равна кривизне кривой (это легко проверить для окружности; произвольную кривую нужно приблизить соприкасающейся окружностью). Это описание кривизны было использовано в рассуждении в конце п. 15.1.

Перейдем теперь к кривым в пространстве. Пусть $\gamma(t)$ — параметризация пространственной кривой длиной дуги. Аналогично плоскому случаю, ее кривизна — это длина вектора ускорения $|\gamma''(t)|$.

Отметим следующее важное отличие от плоского случая. Типичная плоская кривая имеет точки перегиба (точки нулевой кривизны), в которых она выглядит, как на рис. 15.5. Слово «типичная» здесь означает, что если немного пошевелить кривую, то точки перегиба немного подвинутся, но не исчезнут. В пространстве *типичные кривые не имеют точек нулевой кривизны*.

Рис. 15.5. Типичная плоская кривая имеет перегибы

(Аккуратное доказательство этого утверждения довольно утомительно, но вот правдоподобное объяснение. Вектор ускорения $\gamma''(t)$ ортогонален кривой и имеет две степени свободы. Чтобы этот вектор был равен нулю, должны быть выполнены два независимых условия. Но точка на кривой имеет только одну степень свободы, а значит, у нас больше условий, чем переменных, поэтому типичная кривая не имеет точек нулевой кривизны.)

Предположим, что наша пространственная кривая не содержит точек нулевой кривизны. Плоскость, натянутая на векторы скорости и ускорения, $\gamma'(t)$ и $\gamma''(t)$, называется *соприкасающейся плоскостью* кривой. Эта плоскость приближает кривую в точке $\gamma(t)$ лучше, чем всякая другая плоскость: по модулю бесконечно малых второго порядка, кривая лежит в соприкасающейся плоскости. Наконец, соприкасающаяся плоскость — это плоскость, проходящая через три бесконечно близких точки кривой.

Единичный вектор, ортогональный соприкасающейся плоскости, называется бинормалью. Бинормаль меняется от точки к точке, и величина ее производной (по отношению к параметру длины) называется кручением. Кручение измеряет, как соприкасающаяся плоскость вращается вдоль кривой.

Предположим, что параметризованная длиной дуги кривая $\gamma(t)$ лежит на поверхности M . Вектор ускорения $\gamma''(t)$ может быть разложен на две составляющие: ортогональную к M и касательную компоненты. Величина последней называется *геодезической кривизной* кривой (см., например, лекцию 20); она вновь может быть интерпретирована как относительная скорость изменения длины в ситуации, когда каждая точка γ движется по M с единичной скоростью в направлении, перпендикулярном кривой.

15.4. Объяснение экспериментов со сгибанием бумаги

Напомним, что наши математические модели листов бумаги — развертывающиеся поверхности. Продолжим два листа развертывающейся поверхности на рис. 15.3(а) за гребень (кривую их пересечения). Мы видим две развертывающиеся поверхности, пересекающиеся вдоль пространственной кривой γ (рис. 15.3(б)). Выпрямление любой из поверхностей переводит γ в одну и ту же плоскую кривую δ , сгиб. Рассмотрим противоположную ситуацию и зададимся вопросом: если даны плоская кривая δ , пространственная кривая γ и изометрия (сохраняющее расстояния соответствие) f между δ и γ , можно ли продолжить f до плоской окрестности δ , чтобы получить развертывающуюся поверхность, содержащую γ ? Другими словами, можно ли изогнуть лист бумаги с нарисованной на нем кривой δ так, чтобы δ изгибалась в заданную пространственную кривую γ ?

ТЕОРЕМА 15.1. *Предположим, что для каждой точки x на δ кривизна γ в соответствующей точке $f(x)$ больше, чем кривизна δ в x . Тогда существует в точности два продолжения f на плоскую окрестность δ , приводящих к развертывающимся поверхностям, содержащим γ .*

Доказательство. Параметризуем кривые γ и δ параметром длины дуги t так, чтобы $\gamma(t) = f(\delta(t))$. Пусть искомая развертывающаяся поверхность M составляет угол $\alpha(t)$ с соприкасающейся плоскостью кривой $\gamma(t)$ (эта плоскость корректно определена, так как по условию кривизна кривой γ нигде не обращается в нуль). Обозначим через $\chi(t)$ кривизну пространственной кривой γ , а через $k(t)$ — кривизну плоской кривой δ .

Модуль вектора кривизны γ равен χ , а модуль его проекции на M равен $\chi(t) \cos \alpha(t)$; значит, геодезическая кривизна γ равна $\chi(t) \cos \alpha(t)$. Геодезическая кривизна кривой на поверхности зависит только от внутренней геометрии поверхности и не меняется, если плоскость гнется без растяжений. Значит, геодезическая кривизна γ равна кривизне плоской кривой δ :

$$\chi(t) \cos \alpha(t) = k(t). \quad (15.1)$$

Это уравнение однозначно определяет функцию $\alpha(t)$. Так как $k < \chi$, угол α никогда не обращается в нуль.

Чтобы построить развертывающуюся поверхность M по функции $\alpha(t)$, рассмотрим однопараметрическое семейство плоскостей, проходящих через точки $\gamma(t)$, содержащих касательный вектор $\gamma'(t)$ и образующих угол $\alpha(t)$ с соприкасающейся плоскостью γ (имеется две такие плоскости, см. рис. 15.6). Согласно обсуждению развертывающихся поверхностей в лекции 13 (см. упражнение 13.3), однопараметрическое семейство плоскостей имеет в качестве огибающей развертывающуюся поверхность, и мы получаем наши две поверхности, проходящие через кривую γ .

Рис. 15.6. Построение развертывающейся поверхности по функции $\alpha(t)$

Две развертывающиеся поверхности из теоремы 15.1 — листы, пересекающиеся вдоль гребня на рис. 15.3. Если продолжить листы за гребень, получится другая конфигурация листов, соединенных вдоль кривой γ . Это в точности два способа согнуть бумагу вдоль кривой δ , чтобы получить пространственную кривую γ . Это объясняет и дополняет первое наблюдение из п. 15.2.

В частном случае плоской кривой γ один из листов получается из другого отражением в плоскости кривой. В общем случае неплоской γ касательные плоскости двух листов симметричны относительно соприкасающейся плоскости в каждой точке γ : действительно, углы между соприкасающейся плоскостью и двумя листами оба равны α . Это подтверждает второе наблюдение из п. 15.2.

Перейдем к третьему наблюдению. Пусть $\delta(t_0)$ — точка перегиба, в которой сгиб выглядит как кубическая парабола. Значит, $k(t_0) = 0$ и кривизна не обращается в нуль непосредственно перед точкой перегиба и сразу после нее. Согласно формуле (15.1), либо $\alpha(t_0) = \pi/2$, либо $\chi(t_0) = 0$. Мы хотим показать, что в действительности имеет место вторая возможность.

Предположим, что это не так. Тогда оба листа перпендикулярны соприкасающейся плоскости γ в точке $\gamma(t_0)$, так что их касательные плоскости совпадают. Более того, если $\chi(t_0) \neq 0$, то проекция вектора кривизны пространственной кривой γ на каждый из листов есть вектор геодезической кривизны. Этот вектор лежит с одной стороны от γ в точках $\gamma(t_0 - \varepsilon)$, расположенных непосредственно перед точкой перегиба, и с другой стороны в точках

$\gamma(t_0 + \varepsilon)$, расположенных сразу после нее. Значит, функция $\alpha(t) - \pi/2$ меняет знак при $t = t_0$, то есть два листа проходят друг сквозь друга при $t = t_0$. Это невозможно для настоящей бумаги, откуда следует, что $x(t_0) = 0$, то есть гребень имеет точку перегиба.

Теперь о четвертом наблюдении. Пусть и гребень γ , и сгиб δ — замкнутые плоские кривые, причем δ строго выпукла. Соотношение (15.1) между кривизнами все еще выполнено: $x \cos \alpha = k$, а k нигде не обращается в нуль. Значит, x также нигде не обращается в нуль и γ — выпуклая плоская кривая. К тому же $x(t) \geq k(t)$ при всех t и $\int x(t) dt > \int k(t) dt$, так как $\alpha(t)$ не обращается в нуль. С другой стороны, полная кривизна плоской простой замкнутой кривой равна 2π (см. упражнение 15.1). Значит, два интеграла должны быть равны — противоречие.

15.5. Еще некоторые формулы и дальнейшие наблюдения

Согласно теореме 15.1 сгиб δ и гребень γ определяют развертывающуюся поверхность — результат продолжения изометрии между δ и γ в окрестность δ . Напомним (лекция 13), что развертывающиеся поверхности линейчатые. Обозначим через $\beta(t)$ угол между образующей и $\gamma(t)$.

Углы $\beta(t)$ должны выражаться через геометрические характеристики сгиба и гребня. И действительно, такая формула существует:

$$\operatorname{ctg} \beta(t) = \frac{\alpha'(t) - \tau(t)}{x(t) \sin \alpha(t)}, \quad (15.2)$$

где τ — кручение кривой γ , а α — угол между поверхностью и соприкасающейся плоскостью кривой γ , заданный уравнением (15.1). Мы не выводим здесь эту формулу: это довольно прямолинейное упражнение на применение формул Френе из дифференциальной геометрии пространственных кривых. Если читатель знаком с формулами Френе, он сделает это в упражнении 15.3, если нет — поверит нам.

Вернемся к сложенной бумаге, изображенной на рис. 15.3. Мы видим две развертывающиеся поверхности, пересекающиеся вдоль гребня γ и содержащие семейства прямолинейных образующих. Значит, имеется пара функций $\beta_1(t)$ и $\beta_2(t)$. Обратное разгибание поверхности в плоскость приводит к плоской кривой — сгибу δ — с двумя семействами образующих по обе стороны от нее (рис. 15.7).

Углы β_1 и β_2 задаются формулами

$$\operatorname{ctg} \beta_1(t) = \frac{\alpha'(t) - \tau(t)}{x(t) \sin \alpha(t)}, \quad \operatorname{ctg} \beta_2(t) = \frac{-\alpha'(t) - \tau(t)}{x(t) \sin \alpha(t)},$$

первая из которых совпадает с формулой (15.2), а вторая получается из нее заменой α на $\pi - \alpha$. Получается, что

$$\operatorname{ctg} \beta_1(t) + \operatorname{ctg} \beta_2(t) = \frac{-2\tau(t)}{x(t) \sin \alpha(t)}, \quad \operatorname{ctg} \beta_1(t) - \operatorname{ctg} \beta_2(t) = \frac{2\alpha'(t)}{x(t) \sin \alpha(t)}. \quad (15.3)$$

Рис. 15.7. Разгибание сложенной бумаги

Формулы (15.3) имеют два интересных следствия. Предположим, что гребень — плоская кривая. Тогда $\tau = 0$, а значит, $\beta_1 + \beta_2 = \pi$. В этом случае при разгибании сложенного листа прямолинейные образующие продолжают друг друга по обе стороны от сгиба, см. рис. 15.8. Предположим теперь, что двугранный угол между двумя листами постоянен вдоль гребня. Тогда $\alpha' = 0$, а значит, $\beta_1 = \beta_2$. В этом случае образующие проходят под одним углом к сгибу.

Рис. 15.8. Образующие с обеих сторон от сгиба могут продолжать друг друга

Опять же, ситуацию можно обратить: начать со сгиба δ и задать углы β_1 и β_2 . Читатель, склонный к дальнейшим экспериментам, может приклеить скотчем несколько булавок по обе стороны от сгиба (таким образом фиксируя углы β_1 и β_2). А теперь сгибайте!

15.6. Два примера

В первом примере сгиб будет дугой окружности, а образующие по обе стороны — радиусами. Тогда $\beta_1 = \beta_2 = \pi/2$. Значит, сгиб плоский, а двугранный

угол между листами постоянен. На каждом листе все образующие пересекаются в одной точке, так что оба листа — конусы (рис. 15.9).

Рис. 15.9. Оба листа — конусы

Во втором примере мы используем оптическое свойство параболы: семейство лучей, выходящих из фокуса, после отражения образует семейство, параллельное оси параболы (рис. 15.10). Читателю, незнакомому с этим свойством, предлагается либо сделать упражнение 15.4, либо подождать обсуждения в лекции 28.

Рис. 15.10. Оптическое свойство параболы

Пусть сгиб — парабола, образующие на выпуклой стороне параллельны оси, а продолжения образующих на вогнутой стороне проходят через фокус. Согласно оптическому свойству, эти образующие составляют одинаковые углы с параболой, так что двугранный угол между листами постоянен. Один из листов вновь является конусом. Образующие на другом листе параллельны, значит, это цилиндр (рис. 15.11).

Рис. 15.11. Один лист — конус, другой — цилиндр

15.7. Исторические замечания

О том, что бумагу можно складывать вдоль кривых, мы узнали от М. Концевича в 1994 году. Он обнаружил это задолго до того, будучи еще студентом. Помимо прочего, Концевич заметил, что гребень стремится быть плоской кривой. Это нельзя доказать, если не сделать некоторых предположений относительно эластичности сгибаемого материала (наша математическая модель сгибания бумаги эти вопросы полностью игнорировала). Мы опубликовали результаты наших размышлений о сгибании бумаги в [44]. Оказалось, что теорема 15.1 довольно старая: она упоминалась еще в [24].

Позже мы обнаружили, что складывание нерастяжимого материала вдоль кривых рассматривалось раньше. Дж. П. Дункан и Дж. Л. Дункан [38] изучали проблему с прицелом на разработку изделий, изготавливаемых складыванием и изгибанием единственного листа (например, вентиляционный короб из листового металла или картонные емкости).

Мы не знаем, занимался ли кто-нибудь этим интересным предметом еще раньше. Можем лишь сослаться на закон М. Берри, опубликованный на его сайте www.phy.bris.ac.uk/people/berry_mv/quotations.html: *Ничто и никогда не открывается впервые.*

15.8. Упражнения

15.1. Пусть $\gamma(t)$ — параметризованная длиной дуги гладкая замкнутая кривая длины L с числом вращения w . Пусть $k(t)$ — кривизна кривой $\gamma(t)$. Найдите $\int_0^L k(t) dt$.

15.2. Пусть γ — гладкая замкнутая кривая длины L с числом вращения w . Сдвиньте каждую точку γ в нормальном направлении на маленькое расстояние ε — в результате получится кривая γ_ε . Найдите длину γ_ε .

15.3. Докажите формулу (15.2).

15.4. Докажите оптическое свойство параболы.

15.5. Пусть линия сгиба — дуга эллипса, образующие с одной стороны проходят через один фокус, а с другой стороны — через второй. Докажите, что при сгибании получаются два конуса, образующие постоянный угол вдоль гребня.

Указание. Используйте оптическое свойство эллипса (лекция 28).

15.6. Почему приходится вырезать дырку в бумаге при сгибании вдоль замкнутой кривой?

Глава 5
Прямые

Лекция 16

Прямые линии на кривых поверхностях

16.1. Что такое поверхность?

Мы бы предпочли не давать честного ответа на этот вопрос, но для доказательства теорем нужны точные определения.

Множество S в пространстве называется поверхностью, если для любой точки $A \in S$ найдутся такие плоскость P и число r , что пересечение S с любым шаром радиуса $< r$ с центром в A взаимно однозначно проектируется на плоскость P (рис. 16.1). Плоскости, сферы, цилиндры, параболоиды и т. д. — все это поверхности.

Некоторые поверхности, какими бы искривленными они ни казались, содержат целиком прямую (как та, что показана на рис. 16.2).

В этой лекции мы рассмотрим поверхности, содержащие очень много прямых.

16.2. Линейчатые поверхности

Поверхность S называется линейчатой, если для любой точки $A \in S$ найдется прямая l , проходящая через A и содержащаяся в S .

Существует много линейчатых поверхностей. Плоскость линейчатая, но это неинтересно. На некоторых других линейчатых поверхностях, например, цилиндрах, образующие сразу видны. Другие поверхности также могут быть линейчатыми, но увидеть это не так легко. Например, если изогнуть (без складок) лист бумаги, то получится линейчатая поверхность (см. лекцию 13). Далее нас будет интересовать другой класс поверхностей.

Рис. 16.1. Определение поверхности

Рис. 16.2. Эта поверхность содержит прямую

16.3. Два ключевых примера

Однополостный гиперболоид задается в пространстве уравнением

$$x^2 + y^2 - z^2 = 1.$$

Он также может быть описан как поверхность вращения гиперболы $x^2 - z^2 = 1$ в плоскости xz вокруг оси z (рис. 16.3).

Рис. 16.3. Однополостный гиперболоид

Как вы думаете, эта поверхность линейчатая? Оказывается, да. Чтобы это увидеть, изготовим цилиндр из вертикальных нитей, связывающих два одинаковых обруча, и повернем верхний обруч вокруг вертикальной оси, оставя нити натянутыми. Цилиндр превратится в гиперболоид, и вы увидите образующие (рис. 16.4).

Рис. 16.4. При скручивании цилиндра становятся видны образующие гиперболоида

Более того, имеется *второе семейство образующих* той же поверхности; чтобы его увидеть, достаточно повернуть обруч на тот же угол в противоположном направлении. На рис. 16.5 изображены оба семейства (при повороте обруча в противоположном направлении получится зеркальный образ нашего гиперboloида, но гиперboloид, будучи поверхностью вращения, симметричен относительно любой плоскости, проходящей через ось вращения, так что он совпадает со своим зеркальным образом). Чтобы получить гиперboloид, заданный вышеприведенным уравнением, нужно специальным образом подобрать размер цилиндра и угол вращения. Этот подбор мы оставляем читателю.

Рис. 16.5. Однополостный гиперboloид является дважды линейчатым

Другой пример — *гиперболический параболоид*. Его можно описать очень простым уравнением

$$z = xy$$

(рис. 16.6(a)). Он похож на седло или на горный перевал. Простейший способ построить образующие этой поверхности — взять ее пересечения с плоскостями $x = c$, параллельными плоскости xy . Пересечение (в координатах y и z плоскости $x = c$) задается уравнением $z = cy$, а это прямая. Эта поверхность также имеет второе семейство образующих; чтоб их увидеть, нужно взять ее пересечения с плоскостями $y = c$ (рис. 16.6(б)).

16.4. Дважды линейчатые поверхности

Две описанные выше поверхности являются *дважды линейчатыми*. Это означает, что через каждую точку A этих поверхностей проходят две различные прямые, l_1 и l_2 , содержащиеся в поверхности. Можно получить дальнейшие примеры дважды линейчатых поверхностей, сжимая и растягивая уже имеющиеся. Точнее говоря, дважды линейчатыми будут поверхности, заданные уравнениями $x^2 + y^2 - z^2 = 1$, $z = xy$ в произвольной, не обязательно

Рис. 16.6. Гиперболический параболоид

прямоугольной, системе координат. Удивительно, что *других дважды линейчатых поверхностей нет* (мы приведем более точную формулировку ниже). Но начнем мы с предложения, по сути показывающего, что трижды линейчатых поверхностей не существует.

16.5. Не бывает неплоских трижды линейчатых поверхностей

Трижды линейчатая поверхность — это, конечно, поверхность, через каждую точку которой проходят три прямые, содержащиеся в поверхности. Мы хотим доказать, что более или менее всякая линейчатая поверхность обязана быть плоской. Мы начнем с теоремы, накладывающей чрезвычайно сильное ограничение на геометрию такой поверхности.

ТЕОРЕМА 16.1. Пусть S — линейчатая поверхность, и пусть $A \in S$ — точка, через которую проходят три различные прямые l_1, l_2, l_3 , содержащиеся в S . Тогда либо S содержит плоский диск с центром в A , либо S состоит из прямых, проходящих через A .

Доказательство. Согласно определению поверхности, некоторый участок S вокруг A можно взаимно однозначно спроектировать на область D в плоскости P . Обозначим через A', l'_1, l'_2, l'_3 проекции A, l_1, l_2, l_3 на D . Возьмем на S такую точку B , достаточно близкую к A , что прямая BA не лежит на поверхности (если такой точки не существует, то поверхность S состоит из прямых, проходящих через A). Пусть l — прямая, проходящая через B (но не через A) и содержащаяся в S , и пусть B', l' — проекции B, l на плоскость P . Если B достаточно близка к A , то прямая l' должна пересекать внутри области D не менее чем две из прямых l_1, l_2, l_3 . Действительно, если B' достаточно близка к A' , то прямые, проходящие через B' и не пересекающие l'_1 в D , образуют

малый угол α_1 с вершиной в B' . Аналогичные малые углы, α_2 и α_3 , возникают для l'_2 и l'_3 — см. рис. 16.7. Поскольку эти углы друг на друга не накладываются, значит, проходящая через B' прямая может избежать пересечения в D не более чем с одной из прямых l'_1, l'_2, l'_3 . Пусть, скажем, l' пересекает l'_1 и l'_2 . Тогда прямые l, l_1 и l_2 также попарно пересекаются в трех различных точках и, в частности, лежат в одной плоскости Q . Более того, для всякой достаточно близкой к A точки $C \in S$ прямая на поверхности, проходящая через C , должна пересекать в различных точках хотя бы две из прямых l, l_1, l_2 (доказательство аналогично предыдущему), а значит, C также принадлежит Q .

Рис. 16.7. Углы $\alpha_1, \alpha_2, \alpha_3$ не перекрываются

Следствие 16.2. *Всякая трижды линейчатая поверхность локально является плоскостью: для любой точки такой поверхности найдется плоский диск с центром в этой точке, содержащийся в поверхности.*

Доказательство. Согласно теореме 16.1, поверхность вблизи точки A является либо плоскостью, либо конусом. При этом очевидно, что если конус с вершиной в A содержит прямую, не проходящую через A , то он является плоскостью.

(Более изящно выглядит такое утверждение: всякая связная трижды линейчатая поверхность — плоскость. Предлагаем читателю доказать его самостоятельно, предварительно поняв формулировку.)

Наша следующая цель — описать все дважды линейчатые поверхности в пространстве. Для этой цели нам придется рассмотреть один очень специальный класс поверхностей.

16.6. Поверхности, порожденные тройками прямых

Представьте, что вам нужно сочинять задачи к главе учебника «прямые и плоскости в пространстве» для задачника по математике. Допустим, вы придумали такую задачу: найти уравнение плоскости, проходящей через три данные точки. Это будет «хорошая» задача: она всегда имеет решение, причем, как правило (если по случайности три точки не окажутся «коллинеарными», то есть лежащими на одной прямой), оно единственно. А вот если попросить найти уравнение плоскости, проходящей через две или четыре точки, то задача хорошей уже не будет: в первом случае решений бесконечно много, а во втором их, как правило, нет. Или пусть в задаче требуется найти уравнение плоскости, проходящей через данную точку и параллельной данным прямым — скольким прямым? Ответ: двум. Именно, надо взять прямые, проходящие через данную точку и параллельные заданным. Если их две, то они определяют единственную плоскость (если не совпадают).

А теперь подумайте вот о какой задаче: найти прямую (в пространстве), пересекающую (какое количество?) заданных прямых. Сколько прямых нужно задать, чтобы задача была хорошей? Мы дадим ответ на этот вопрос в конце п. 16.7, так что время у вас есть. Пока что рассмотрим задачу более простую.

Предложение 16.3. Пусть A , l_1 , l_2 — точка и пара прямых в пространстве, причем A не принадлежит ни l_1 , ни l_2 и не существует плоскости, в которой лежат A , l_1 , и l_2 . Тогда существует единственная прямая, проходящая через A и компланарная (то есть пересекающая или параллельная) как l_1 , так и l_2 .

Доказательство. (См. рис. 16.8.) Пусть P_1 — плоскость, содержащая A и l_1 , а P_2 — плоскость, содержащая A и l_2 . Из условия предложения вытекает, что такие плоскости P_1 , P_2 существуют, единственны и различны. Так как они непараллельны (обе содержат A), они пересекаются по прямой. Эта прямая l удовлетворяет условиям предложения, причем она единственна, так как должна лежать и в P_1 , и в P_2 .

В качестве непосредственного применения мы отметим свойство двух дважды линейчатых поверхностей, рассмотренных в п. 16.3. Очевидно, прямая, принадлежащая первому семейству образующих на однополостном гиперболоиде, компланарна (лежит в одной плоскости) со всякой прямой из второго семейства. Возьмем три произвольных прямые l_1 , l_2 , l_3 из первого семейства. Тогда второе семейство состоит в точности из прямых, компланарных всем трем. Действительно, все прямые второго семейства обладают этим свойством, то есть нам остается показать, что любая прямая l с этим свойством

Рис. 16.8. Доказательство предложения 16.3

принадлежит этому семейству. Пусть l пересекает, скажем, прямую l_1 в точке A (l не может быть параллельна и l_1 , и l_2 , и l_3). Найдется прямая второго семейства, проходящая через A . Эта прямая должна быть компланарна l_2 и l_3 , а значит, она совпадает с l , так как прямая с этим свойством единственна. Поэтому однополостный гиперboloид — объединение всех прямых, компланарных любой данной тройке попарно скрещивающихся прямых на гиперboloиде. Точно то же самое верно (и аналогично доказывается) для гиперболического параболоида (с дополнительным замечанием, что никакие две прямые на гиперболическом параболоиде не параллельны).

16.7. Уравнения поверхностей, порожденных тройками прямых

Пусть l_1, l_2, l_3 — три попарно скрещивающиеся (не компланарные) прямые в пространстве. Рассмотрим прямые, компланарные всем трем данным прямым. На самом деле, согласно предложению 16.3, имеется по одной такой прямой, проходящей через каждую точку l_3 , и еще одна прямая, параллельная l_3 и пересекающая l_1 и l_2 . Объединение S всех таких прямых — линейчатая поверхность (мы не будем проверять, что это поверхность, так как это будет вытекать из нижеследующих результатов). Мы будем называть S поверхностью, порожденной прямыми l_1, l_2, l_3 .

ТЕОРЕМА 16.4. Пусть S — поверхность, порожденная попарно скрещивающимися прямыми l_1, l_2, l_3 .

(1) Если прямые l_1, l_2, l_3 не параллельны одной плоскости, то S описывается в некоторой (возможно, косо́й) системе координат уравнением $x^2 + y^2 - z^2 = 1$.

(2) В противном случае S описывается в некоторой системе координат уравнением $z = xy$.

Доказательство. Пусть сначала прямые l_1, l_2, l_3 не параллельны одной плоскости.

ЛЕММА 16.5. Существует система координат, в которой прямые описываются уравнениями

$$l_1: x = -z, y = 1,$$

$$l_2: x = z, y = -1,$$

$$l_3: x = 1, y = z$$

(то есть состоят из точек $(t, 1, -t)$, $(t, -1, t)$, $(1, t, t)$).

Доказательство леммы. Пусть l'_i , $i = 1, 2, 3$, — прямые, параллельные l_i и пересекающие две оставшиеся прямые l_j , $j \neq i$. (Эти прямые существуют и единственны. Действительно, выберем $j \neq i$ и возьмем плоскость P , замкнутую прямыми, параллельными l_i и пересекающими l_j . Эта плоскость не параллельна третьей прямой l_k — в противном случае она была бы параллельна всем трем. Пусть C — точка пересечения P и l_k . Прямая, проходящая через C и параллельная l_i , пересекает как l_j , так и l_k — это и есть l'_i .) Прямые $l_1, l'_2, l_3, l'_1, l_2, l'_3$ образуют пространственный шестиугольник с параллельными противоположными сторонами. Обозначим его $ABCDEF$ (где A — точка пересечения l_1 и l'_2 , B — точка пересечения l'_2 и l_3 , и т. д.; см. рис. 16.9(а)). Противоположные стороны шестиугольника не только параллельны (что мы уже упомянули), но и имеют одинаковую длину: мы имеем

$$\overline{AD} = \overline{AB} + \overline{BC} + \overline{CD} = \overline{AF} + \overline{FE} + \overline{ED},$$

а так как представление вектора в виде суммы трех векторов, коллинеарных l_1, l_2 и l_3 , единственно, получаем равенства $\overline{AF} = \overline{CD}$, $\overline{AB} = \overline{ED}$, $\overline{BC} = \overline{FE}$.

Стало быть, шестиугольник $ABCDEF$ центрально симметричен; возьмем его центр симметрии O в качестве начала координат. В качестве e_1 возьмем вектор из точки O в середину BC ; в качестве e_2 — вектор \overline{OA} ; в качестве e_3 — вектор $\overline{OB} - e_1 - e_2$. В системе координат с началом в O и координатными векторами e_1, e_2, e_3 точки A, B, C, D, E, F будут иметь координаты, ука-

Рис. 16.9. Доказательство леммы 16.5

занные на рис. 16.9(б). Мы видим, что точки F , A имеют координаты, удовлетворяющие уравнениям $x = -z$, $y = 1$, а значит, последние — уравнения прямой l_1 . Аналогично, координаты D , E удовлетворяют уравнениям $x = z$, $y = -1$, а координаты B , C — уравнениям $x = 1$, $y = z$, то есть это уравнения прямых l_2 и l_3 .

Из леммы 16.5 следует утверждение (1) теоремы 16.4. Действительно, прямые из леммы, очевидно, принадлежат поверхности S' , представленной (в нашей системе координат) уравнением $x^2 + y^2 - z^2 = 1$. Точки S' соответствуют точкам однополостного гиперboloида (представленного тем же уравнением в стандартной системе координат), и это соответствие переводит прямые в прямые. Так как гиперboloид — объединение прямых, компланарных трем попарно скрещивающимся прямым на нем, то же верно для S' , то есть S' — объединение прямых, компланарных l_1, l_2, l_3 . Поэтому S' и S совпадают.

Перейдем к утверждению (2) теоремы 16.4. Пусть прямые l_1, l_2, l_3 лежат в параллельных плоскостях P_1, P_2, P_3 . Предположим также, что P_2 лежит между P_1 и P_3 и что отношение расстояний между P_1 и P_2 и между P_2 и P_3 равно a .

Лемма 16.6. *Существует система координат, в которой прямые описываются уравнениями*

$$l_1: y = -a, z = -ax,$$

$$l_2: y = 0, z = 0,$$

$$l_3: y = 1, z = x.$$

Доказательство леммы. Зафиксируем пару прямых m_1 и m_2 , пересекающих прямые l_1, l_2, l_3 в точках A_1 и A_2, B_1 и B_2, C_1 и C_2 соответственно (см. рис. 16.10(а)). Возьмем B_1 в качестве начала координат и определим координатные векторы как $e_1 = \overline{B_1B_2}$, $e_2 = \overline{B_1C_1}$, $e_3 = \overline{B_1C_2} - e_1 - e_2$. Тогда координаты точек B_1, B_2, C_1, C_2 такие, как показано на рис. 16.10(б). Более того, так как

Рис. 16.10. Доказательство леммы 16.6

прямые l_1, l_2, l_3 лежат в параллельных плоскостях, имеем

$$\frac{|A_1 B_1|}{|B_1 C_1|} = \frac{|A_2 B_2|}{|B_2 C_2|} = a,$$

так что координаты точек A_1, A_2 равны $(0, 0, 0) - a((0, 1, 0) - (0, 0, 0)) = (0, -a, 0)$ и $(1, 0, 0) - a((1, 1, 1) - (1, 0, 0)) = (1, -a, -a)$ соответственно. Отсюда следует, что прямые l_1, l_2, l_3 имеют указанные уравнения.

Из леммы 16.6 следует утверждение (2) теоремы 16.4 так же, как из леммы 16.5 следует утверждение (1).

В заключение давайте ответим на вопрос, поставленный в начале п. 16.6. Если мы хотим, чтобы задача о построении прямой, компланарной некоторому количеству скрещивающихся прямых, была хорошей, число прямых должно быть равно четырем. Действительно, прямые, компланарные первым трем, образуют поверхность, задаваемую уравнением второй степени. Четвертая прямая пересекает поверхность в 2, или 1, или 0 точках, и каждая из этих точек принадлежит прямой, компланарной первым трем. Значит, число решений равно 2, 1 или 0, как у квадратного уравнения.

16.8. Других дважды линейчатых поверхностей нет

ТЕОРЕМА 16.7. Пусть S — дважды линейчатая поверхность, не имеющая плоских участков. Тогда для любой точки $A \in S$ найдется такая поверхность S_0 , порожденная тремя прямыми, что внутри некоторого шара, содержащего A , поверхности S и S_0 совпадают.

Замечание 16.8. Из теоремы 16.7 можно вывести, что любая связная не плоская дважды линейчатая поверхность порождается тремя скрещивающимися прямыми, а значит, согласно предыдущей теореме, в некоторой системе координат описывается одним из уравнений: $x^2 + y^2 - z^2 = 1$ или $z = xy$. Мы оставляем доказательство этого утверждения читателю.

Доказательство теоремы 16.7. Так как поверхность неплоская, имеются ровно две прямые, проходящие через A и содержащиеся в S . Обозначим их l_1 и l_2 .

Часть поверхности в окрестности A обладает взаимно однозначной проекцией на область D на плоскости. Пусть A', l'_1, l'_2 — проекции A, l_1, l_2 (рис. 16.11(а)). Для точки B на S , достаточно близкой к A , любая прямая, проходящая через ее образ B' в D , пересекает либо l'_1 , либо l'_2 . Пусть m_1, m_2 — пара прямых в S , проходящих через точку B , и пусть m'_1, m'_2 — их образы в D . Тогда каждая из m'_1, m'_2 пересекает в D одну из l'_1, l'_2 . Но ни одна из них не может пересекать обе: если, скажем, m'_1 пересекает и l'_1 , и l'_2 , то прямые m_1, l_1, l_2 образуют треугольник, и плоская внутренность этого треугольника должна лежать в S (любая прямая, проходящая через любую точку C внутри этого треугольника, пересекает контур в двух точках, а значит, содержится в плоскости треугольника). По тем же причинам прямые m'_1 и m'_2 не могут пере-

секать одну и ту же прямую, l'_1 или l'_2 . Значит, в некоторой окрестности A каждая прямая в S , проходящая через любую точку S , не лежащую на l_1 или l_2 , пересекает в точности одну из этих прямых.

Это позволяет нам говорить о двух семействах прямых на S : прямые, пересекающие l_2 (включая l_1), образуют первое семейство, в то время как прямые, пересекающие l_1 (включая l_2), образуют второе семейство. Очевидно, что:

- (1) внутри каждого семейства прямые не пересекаются;
- (2) всякая прямая одного семейства пересекает всякую прямую другого семейства;
- (3) прямые каждого семейства покрывают всю поверхность (всю ее часть вокруг A)

(см. рис. 16.11(б)). Это показывает, что поверхность порождается (в окрестности A) любыми тремя прямыми любого из двух семейств.

Рис. 16.11. Доказательство теоремы 16.7

Значит, по крайней мере локально, всякая неплоская дважды линейчатая поверхность — либо однополостный гиперboloид, либо гиперболический параболоид.

16.9. Театр теней

В заключение мы рассмотрим расположение теней образующих дважды линейчатой поверхности на плоском экране. Ограничимся случаем однополостного гиперboloида, сделанного из двух одинаковых круглых обручей и пары десятков одинаковых нитей, представляющих два семейства образующих (см. рис. 16.5). По поводу гиперболического параболоида см. упражнение 16.6.

Для начала предположим, что лучи света параллельны друг другу (т. е. источник света расположен на бесконечности) и одной из прямых на гиперboloиде — скажем, l . Сперва забудем про обручи (то есть предположим, что прямые очень длинные, а расстояние до экрана очень большое). Тенью l будет одна точка (обозначим ее A). Одна из прямых второго семейства (скажем, l') параллельна l ; ее тень также будет точкой (обозначим ее A'). Любая прямая из первого семейства, за исключением l , пересекает l' ; значит, ее тень пройдет через A' . Аналогично, тени всех прямых из второго семейства пройдут через A . Значит, тени всех прямых на гиперboloиде будут прямыми на экране, проходящими через одну из точек A или A' (но не через обе); см. рис. 16.12.

Рис. 16.12. Тени образующих

Теперь добавим обручи. Их тенью будут равные эллипсы E_1, E_2 (или окружности, если сделать обручи параллельными экрану; в этом случае, естественно, лучи света не будут перпендикулярны экрану). Так как l и l' пересекают обручи, эллипсы E_1, E_2 оба проходят через A и A' . Если s — тень прямой m из второго семейства, то есть s проходит через A , то s пересекает E_1 в двух точках, A и B , и пересекает E_2 в двух точках, A и B' ; отрезок BB' будет тенью прямой m между обручами. Таким же образом можно нарисовать тени прямых из первого семейства (между обручами) — см. рис. 16.13.

Рассмотрим теперь другую ситуацию. Поместим точечный источник света в точку L на гиперboloиде, обозначим за l и l' пару прямых, проходящих через L , и сделаем экран параллельным l и l' (так, чтобы гиперboloид лежал между источником света и экраном — см. рис. 16.14).

Прямые l и l' тени не отбрасывают. Пусть $m \neq l$ — прямая на гиперboloиде из того же семейства, что и l ; она пересекает l' в некоторой точке M (или параллельна l'). Тень m — это прямая пересечения экрана и плоскости, содержащей l' и m ; в частности, она параллельна l' . Аналогично, тени прямых из второго семейства параллельны l . Значит, если забыть об обручах, тень будет выглядеть как два семейства параллельных прямых (рис. 16.15(a)).

Рис. 16.13. Тени обручей и нитей

Рис. 16.14. Проекция из точки на гиперboloиде

Пусть теперь A, A' — точки пересечения прямых l, l' с первым обручем, а B, B' — точки пересечения этих прямых со вторым обручем. Из двух дуг AA' первого обруча одна не отбрасывает тени, а тень второй (большой) дуги — ветвь гиперболы с асимптотами, параллельными l и l' . Тень большой дуги BB' второго обруча — ветвь другой гиперболы с асимптотами, параллельными l и l' . Вся картина представлена на рис. 16.15(б). Отметим, что она центрально симметрична: центр симметрии — это тень точки L' , противоположной точке L (другими словами, точка пересечения прямых на гиперboloиде, параллельных l и l').

Рис. 16.15. Тени на экране

16.10. Упражнения

16.1. Две точки A и B движутся с постоянной скоростью вдоль двух скрещивающихся прямых в пространстве. Какую поверхность замечает прямая AB ?

16.2. Докажите, что всякий неплоский четырехугольник содержится в гиперболическом параболоиде, причем этот параболоид единственен.

16.3. Пусть $ABCD$ — пространственный четырехугольник. Рассмотрим точки K, L, M, N на сторонах AB, BC, CD, DA , такие что $\frac{AK}{AB} = \frac{MD}{CD}$ и $\frac{BL}{BC} = \frac{NA}{DA}$. Докажите, что отрезки KM и LN имеют общую точку.

16.4. Пусть l_1, l_2, l_3 — три такие прямые, что l_1 и l_2 компланарны (но различны), а l_3 — скрещивающаяся по отношению к каждой из остальных. Что за поверхность порождают прямые l_1, l_2, l_3 ? (Другими словами, что представляет собой объединение всех прямых, компланарных каждой из этих трех?)

Указание. Рассмотрите отдельно случаи, когда l_3 параллельна плоскости прямых l_1, l_2 и когда она ее пересекает.

16.5. Найдите все прямые, компланарные данным четырем:

$$x = 1, \quad z = y;$$

$$x = 0, \quad z = 0;$$

$$x = -1, \quad z = -y;$$

$$x = y, \quad z = 4.$$

16.6. Гиперболический параболоид проектируют на экран в направлении, параллельном:

(а) одной из образующих;

(б) паре плоскостей, которым параллельны все образующие.

Как выглядят проекции всех образующих?

Лекция 17

Двадцать семь прямых

17.1. Введение

В предыдущей лекции мы видели, что некоторые поверхности степени 2 (однополостный гиперболоид) целиком состоят из прямых линий; более того, они *дважды линейчаты*. Там же мы отметили, что если принять во внимание не только действительные, но и комплексные прямые, то *все* поверхности степени 2, включая сферы и параболоиды, окажутся *дважды линейчатыми*.

Если придерживаться алгебраического подхода к геометрии, то после поверхностей степени 2 следующим этапом должны быть поверхности степени 3. Но геометрия поверхностей (и, естественно, кривых) второй степени была хорошо понятна уже грекам тысячи лет назад, в то время как систематическое изучение поверхностей (и кривых) третьей степени началось лишь в XIX веке.

Ныне имеются целые книги, посвященные «кубической геометрии» (отметим книгу Б. Серге «The non-singular cubic surfaces» [74] и «Кубические формы» Ю. И. Манина [12]). Кубическая геометрия весьма отличается от классической «квадратичной геометрии». В частности, кубические поверхности, вообще говоря, не линейчаты. Но все же они содержат обширные, хотя и конечные, семейства прямых. (Кстати, поверхности степени выше трех прямых обычно не содержат.) Геометры XIX века, в частности Сальмон и Кэли, нашли ответ на естественный вопрос:

Сколько прямых содержит поверхность степени 3?

Ответ: двадцать семь.

17.2. «Сколько?» — удачный ли это вопрос?

Этот вопрос имеет смысл в *алгебраической геометрии*, т. е. в геометрии кривых и поверхностей, задаваемых алгебраическими (полиномиальными) уравнениями. Такие кривые и поверхности имеют *степени* (подобно тому, как степени имеют многочлены).

Например, сколько точек пересечения у двух прямых на плоскости? Следует ответить — одна, хотя может быть и 0 (если прямые параллельны) или бесконечность (если они совпадают). В первом случае можно сказать, что общая точка «бесконечно удалена», и все же учесть ее. Поэтому ответ — 1 или ∞ .

Рассмотрим теперь кривую степени два. Это может быть эллипс, гипербола, парабола или что-нибудь более вырожденное, вроде пары прямых. Можно сказать, что кривая степени 2 имеет с прямой 2, 1, 0 или бесконечно много точек пересечения. Но случаи 1 и 0 спорны. Наличие только одной общей точки означает, что имеется либо касательная, т. е. две совпавшие точки, либо прямая, параллельная асимптоте гиперболы или оси параболы; в последних случаях «вторая точка» бесконечно удалена. Отсутствие точек пересечения означает, что на самом деле эти точки комплексные (имеют комплексные координаты, удовлетворяющие уравнениям прямой и кривой) или бесконечно удаленные (это происходит, если наша прямая — асимптота гиперболы). Но если мы учитываем каждую точку нужное количество раз и не отбрасываем комплексные и бесконечно удаленные точки, то наш ответ: 2 или бесконечность.

Аналогично, кривые степеней m и n должны иметь mn или бесконечно много точек пересечения (теорема Безу).

Неформально говоря, если задача из алгебраической геометрии имеет конечное число решений, то количество решений зависит лишь от степеней соответствующих кривых и поверхностей. Разумеется, это перестает выполняться, если нас интересуют лишь *вещественные* решения. Что хуже, в некоторых задачах все решения не могут быть вещественными. Например, известно, что кривая третьей степени, не содержащая прямой, имеет ровно 9 точек перегиба. Но вещественны из них не более трех. Кривая третьей степени с тремя вещественными точками перегиба показана на рис. 17.1. Для удобства читателя мы изобразили асимптоту кривой и отметили точки перегиба стрелками. Другая кривая степени 3 с тремя вещественными точками перегиба изображена на рис. 18.6.

17.3. Основной результат

ТЕОРЕМА 17.1. *Поверхность степени 3 содержит 27 прямых¹ или бесконечно много прямых.*

¹Подсчитанных с подобающими кратностями.

Рис. 17.1. Кривая $x^3 = x^2y + y^2$; точки перегиба указаны стрелками

17.4. Вспомогательная задача: двойные касательные

Двойная касательная к кривой или поверхности — это прямая, касательная к ней в двух различных точках. Точка касания учитывается как две или больше точек пересечения прямой с кривой или поверхностью. Поэтому кривые и поверхности степени ниже четырех никогда не имеют двойных касательных, не содержащихся в них.

Важное наблюдение. Двойная касательная к поверхности степени 3 содержится в этой поверхности.

Рассмотрим теперь кривые степени 4 на плоскости.

Вопрос. Сколько двойных касательных имеет кривая степени 4?

Ответ: 28.

Мы не станем приводить полное доказательство этого факта¹; ограничимся построением кривой степени 4 с 28 вещественными, конечными, различными двойными касательными. Рассмотрим многочлен

$$p(x, y) = (4x^2 + y^2 - 1)(x^2 + 4y^2 - 1).$$

Его степень равна 4. Уравнение $p(x, y) = 0$ задает на плоскости «эллиптический крест» (см. рис. 17.2(а)). Крест делит плоскость на 6 областей. Функция $p(x, y)$ положительна во внешней (неограниченной) области и в центральной области, а в лепестках отрицательна. Возьмем очень малое положитель-

¹Его можно вывести из формул Плюккера (см. лекцию 12).

ное ε и рассмотрим кривую $p(x, y) + \varepsilon = 0$, также степени 4. Она состоит из четырех овалов внутри лепестков предыдущего креста¹. Эти овалы очень близки к границам лепестков.

Рис. 17.2. Построение кривой

Каждые два овала имеют (не менее чем, но в действительности ровно) 4 общих касательных: две внешних и две внутренних. При этом овалы не выпуклы (их форма близка к форме лепестков), и к каждому из них имеется двойная касательная. Итого:

$$\binom{4}{2} \cdot 4 + 4 = 28.$$

17.5. Поверхности степени 3 и кривые степени 4

Пусть S — поверхность степени 3, заданная уравнением

$$p_3(x, y, z) + p_2(x, y, z) + p_1(x, y, z) + c = 0,$$

где p_1, p_2, p_3 — однородные многочлены степени 1, 2, 3 соответственно. Предположим, что $0 = (0, 0, 0) \in S$, то есть $c = 0$. Рассмотрим некоторую прямую, проходящую через 0; она состоит из точек с пропорциональными координатами, скажем

$$x = at, \quad y = \beta t, \quad z = \gamma t, \quad (\alpha, \beta, \gamma) \neq (0, 0, 0). \quad (17.1)$$

Эта прямая пересекает S в нуле и еще в двух точках. Если эти две точки совпадают, пометим нашу прямую. Таким образом, каждая помеченная прямая

¹В других местах в этой книге термин «овал» обозначает замкнутую строго выпуклую гладкую кривую. В вещественной алгебраической геометрии, однако, овал алгебраической кривой — это ее компонента, ограничивающая топологический круг.

Рис. 17.3. 28 двойных касательных

пересекает S в нуле, касается S в некоторой точке T и не имеет с S общих точек, кроме O и T . Рассмотрим пересечения помеченных прямых с некоторым экраном. Получаем на экране кривую, которую обозначим L (рис. 17.4).

Рис. 17.4. Проекция поверхности на экран

Таким образом, если $P \in L$, то прямая, проходящая через 0 и P , касается S в некоторой точке $T(P) \in S$. Заметим, что если l — прямая, касательная к L в точке P , то плоскость, содержащая 0 и l , касается S в точке $T(P)$.

Теперь покажем, что кривая L имеет степень 4. Чтобы найти пересечение прямой (17.1) с S , подставим (17.1) в уравнение для S :

$$p_3(\alpha, \beta, \gamma)t^3 + p_2(\alpha, \beta, \gamma)t^2 + p_1(\alpha, \beta, \gamma)t = 0.$$

Одно из решений этого уравнения есть 0, а два других совпадают тогда и только тогда, когда

$$D(\alpha, \beta, \gamma) = p_2(\alpha, \beta, \gamma)^2 - 4p_3(\alpha, \beta, \gamma)p_1(\alpha, \beta, \gamma) = 0.$$

Пересечение прямой (17.1) и плоскости $z = 1$ отвечает значению $t = \gamma^{-1}$ (если $\gamma = 0$, то пересечения нет; это имеет место для «бесконечно удаленных» точек на L , количество которых равно 4). Это пересечение имеет координаты $(x, y, 1)$, где $x = \alpha/\gamma$, $y = \beta/\gamma$. Уравнение $D(\alpha, \beta, \gamma) = 0$ можно записать в виде $D(x, y, 1)\gamma^4 = 0$, то есть $D(x, y, 1) = 0$. Это уравнение имеет степень 4.

Пусть теперь l — одна из 28 двойных касательных к L , а P_1, P_2 — ее точки касания. Плоскость p , содержащая 0 и l , касается S в точках $T(P_1)$ и $T(P_2)$ (см. рис. 17.5). Следовательно, прямая, проходящая через $T(P_1)$ и $T(P_2)$, касается S в этих точках. Это возможно, лишь если она содержится в S (см. важное наблюдение в п. 17.4). Это доказывает нашу теорему за вычетом последнего, и довольно неожиданного, вопроса.

Рис. 17.5. От двойных касательных — к прямым на поверхности

17.6. Двадцать восемь или двадцать семь?

Казалось бы, мы построили 28 прямых, лежащих в S . Покажем, что одна из них — мираж.

Кто может поручиться, что если $P = (x, y, 1) \in L$, то $T(P) \neq 0$? Равенство $T(P) = 0$ верно в том и только том случае, если прямая (17.1) имеет тройное пересечение с S . Это означает, что уравнение

$$p_3(x, y, 1)t^3 + p_2(x, y, 1)t^2 + p_1(x, y, 1)t = 0$$

имеет три совпадающих решения: $t_1 = t_2 = t_3 = 0$; последнее происходит тогда и только тогда, когда $p_2(x, y, 1) = 0$ и $p_1(x, y, 1) = 0$. Эти два уравнения описывают прямую и кривую степени 2 в плоскости с координатами x, y ; поэтому имеется два решения. Геометрически это означает, что существуют две прямые, пересекающие S лишь в нуле: все три точки пересечения сливаются. Эти две прямые порождают касательную плоскость p_0 к S в нуле; они пересекают плоскость $z = 1$ в двух точках кривой L , а плоскость p_0 пересекает плоскость $z = 1$ по прямой, касательной к L в этих двух точках. Эта двойная касательная к L не соответствует никакой прямой на S . Таким образом, мы получаем «только» $28 - 1 = 27$ прямых на S .

17.7. Все эти прямые могут быть вещественными

Рассмотрим поверхность

$$4(x^3 + y^3 + z^3) = (x + y + z)^3 + 3(x + y + z). \quad (17.2)$$

Она изображена на рис. 17.6; вертикальная ось на рисунке — «диагональ» $x = y = z$.

Рис. 17.6. Кубическая поверхность (17.2)

ТЕОРЕМА 17.2. *Поверхность (17.2) содержит 27 вещественных прямых.*

Все 27 прямых, лежащих на поверхности (17.2), изображены на рис. 17.7 — можете их пересчитать. Разобраться в этом рисунке тяжело, но приведенное ниже доказательство теоремы 17.2 может пролить некоторый свет на конструкцию прямых и их поведение.

Рис. 17.7. Поверхность с 27 прямыми

Доказательство. Девять прямых очевидны:

$$\begin{array}{lll}
 (1) \begin{cases} x = 0, \\ y = -z; \end{cases} & (2) \begin{cases} y = 0, \\ z = -x; \end{cases} & (3) \begin{cases} z = 0, \\ x = -y; \end{cases} \\
 (4) \begin{cases} x = 1, \\ y = -z; \end{cases} & (5) \begin{cases} y = 1, \\ z = -x; \end{cases} & (6) \begin{cases} z = 1, \\ x = -y; \end{cases} \\
 (7) \begin{cases} x = -1, \\ y = -z; \end{cases} & (8) \begin{cases} y = -1, \\ z = -x; \end{cases} & (9) \begin{cases} z = -1, \\ x = -y \end{cases}
 \end{array}$$

(каждая из этих систем уравнений имеет следствием уравнение $x^3 + y^3 + z^3 = x + y + z = (x + y + z)^3$). Эти прямые лежат в трех параллельных плоскостях: $x + y + z = 0$, $x + y + z = 1$, $x + y + z = -1$; в первой из этих плоскостей прямые пересекаются в точке $(0, 0, 0)$, а в двух других образуют равносторонние треугольники.

Остальные 18 прямых обозначим, для удобства в дальнейшем, буквами a, b, \dots, r . Шесть из этих прямых имеют простые уравнения:

$$\begin{array}{lll} (f) \begin{cases} x = 0, \\ y = z + 1; \end{cases} & (j) \begin{cases} y = 0, \\ z = x + 1; \end{cases} & (b) \begin{cases} z = 0, \\ x = y + 1; \end{cases} \\ (g) \begin{cases} x = 0, \\ y = z - 1; \end{cases} & (k) \begin{cases} y = 0, \\ z = x - 1; \end{cases} & (c) \begin{cases} z = 0, \\ x = y - 1. \end{cases} \end{array}$$

(Чтобы найти эти уравнения, рассмотрим пересечения поверхности (17.2) с плоскостями $x = 0$, $y = 0$ и $z = 0$. Например, подставим $x = 0$ в уравнение (17.2): $4(y^3 + z^3) = (y + z)^3 + 3(y + z)$, откуда $3x^3 + 3y^3 = 3yz(y + z) + 3(y + z)$, поэтому либо $y + z = 0$, либо $y^2 - yz + z^2 = yz + 1$, т. е. $(y - z)^2 = 1$, $y - z = \pm 1$. Одно из трех полученных уравнений задает прямую (1), а два других совпадают с (f) и (g). Случаи $y = 0$, $z = 0$ аналогичны.)

Уравнения оставшихся 12 прямых содержат «золотое сечение» $\varphi = \frac{1 + \sqrt{5}}{2}$. Они имеют вид

$$\begin{array}{lll} (a) \begin{cases} x = \varphi(y + z), \\ y = z + \varphi; \end{cases} & (e) \begin{cases} y = \varphi(z + x), \\ z = x + \varphi; \end{cases} & (i) \begin{cases} z = \varphi(x + y), \\ x = y + \varphi; \end{cases} \\ (l) \begin{cases} x = \varphi(y + z), \\ y = z - \varphi; \end{cases} & (d) \begin{cases} y = \varphi(z + x), \\ z = x - \varphi; \end{cases} & (h) \begin{cases} z = \varphi(x + y), \\ x = y - \varphi \end{cases} \end{array}$$

и

$$\begin{array}{lll} (o) \begin{cases} x = -\varphi^{-1}(y + z), \\ y = z + \varphi^{-1}; \end{cases} & (q) \begin{cases} y = -\varphi^{-1}(z + x), \\ z = x + \varphi^{-1}; \end{cases} & (m) \begin{cases} z = -\varphi^{-1}(x + y), \\ x = y + \varphi^{-1}; \end{cases} \\ (p) \begin{cases} x = -\varphi^{-1}(y + z), \\ y = z - \varphi^{-1}; \end{cases} & (r) \begin{cases} y = -\varphi^{-1}(z + x), \\ z = x - \varphi^{-1}; \end{cases} & (n) \begin{cases} z = -\varphi^{-1}(x + y), \\ x = y - \varphi^{-1} \end{cases} \end{array}$$

(предоставляем читателю подставить эти 12 систем в уравнение (17.2) и проверить, что полученные прямые лежат на поверхности).

На рис. 17.8 и 17.9 изображены сечения нашей поверхности 12 различными плоскостями вида $x + y + z = \text{const}$. Все эти сечения переходят в себя при повороте на 120° вокруг точки, для которой $x = y = z$ (такая точка в этой плоскости одна). На рисунках отмечены пересечения прямых (a)—(r) с соответствующими плоскостями. Можно видеть, что в каждой из областей $x + y + z > 1$ и $x + y + z < 1$ поверхность состоит из «центральной трубы» и трех «крыльев». В области $-1 \leq x + y + z \leq 1$ эти крылья сливаются с трубой; в этой области содержатся 9 прямых (1)—(9). Среди остальных 18 прямых шесть (три пары параллельных прямых (m)—(r)) лежат на крыльях, а 12 (шесть пар параллельных прямых (a)—(l)) — на центральной трубе. Конфигурация этих прямых показана на рис. 17.10.

Рис. 17.8. Сечения поверхности (17.2)

Рис. 17.9. Сечения поверхности (17.2) (продолжение)

Рис. 17.10. Прямые на трубе

17.8. Некоторые другие поверхности

Существуют и другие кубические поверхности с обширными семействами вещественных прямых. Кратко обсудим некоторые из них.

Рассмотрим семейство поверхностей

$$x^3 + y^3 + z^3 - 1 = \alpha(x + y + z - 1)^3. \quad (17.3)$$

ТЕОРЕМА 17.3. Если $\alpha > \frac{1}{4}$ и $\alpha \neq 1$, то поверхность (17.3) содержит 27 вещественных прямых.

Доказательство. Три прямые очевидны: $\{x=1, y=-z\}$ и еще две, получаемые перестановкой переменных x, y, z . Еще четыре имеют вид $\{x=u, y+z=0\}$, $\{x=1, y+uz=0\}$, где u — одно из решений квадратного уравнения

$$(\alpha - 1)(u - 1)^2 = 3u,$$

и еще восемь вновь получаются перестановкой x, y, z . Наконец, еще четыре имеют вид $\{x+v^2(y+z)=0\}$, $\{y-z=2v-v^3(y+z)\}$, где v — одно из четырех решений уравнения

$$(4\alpha - 1)(v^2 - 1)^2 = 3v^2,$$

а перестановка переменных x, y, z опять дает еще восемь прямых. Всего получается 27 прямых.

В случае $\alpha = 1/4$ уравнение (17.3) задает поверхность с «особыми точками» $(1, 1, 1)$, $(1, -1, -1)$, $(-1, 1, -1)$, $(-1, -1, 1)$ (в окрестности каждой из этих точек поверхность похожа на конус). На этой поверхности имеется лишь 9 прямых: $\{x=1, y=z\}$, $\{x=1, y=-z\}$, $\{x=-1, y=-z\}$ и еще шесть прямых, полученных перестановками x, y и z .

Случай $\alpha = 1$ особенно интересен. Чтобы придать этой поверхности более привлекательный вид, следует выбрать (непрямоугольную) систему координат, в которой точки $(0, 0, 0)$, $(1, 0, 0)$, $(0, 1, 0)$, $(0, 0, 1)$ (принадлежащие поверхности) являются вершинами правильного тетраэдра. Тогда все симметрии пространства, отображающие тетраэдр в себя, отображают в себя и поверхность. Предоставляем читателю найти уравнения прямых на этой поверхности (см. упражнение 17.1).

17.9. Конфигурация 27 прямых

Из рис. 17.8, 17.9 и особенно 17.10 легко видеть, что между 27 прямыми имеется много пересечений. На самом деле эти пересечения подчинены очень строгим правилам, одинаковым для всех кубических поверхностей. Как обычно, мы не будем различать пересекающиеся и параллельные прямые и потому будем говорить не о пересекающихся, а о компланарных прямых. Первое их свойство очевидно.

ТЕОРЕМА 17.4. Если какие-то две прямые на нашей поверхности компланарны, то на поверхности существует еще ровно одна прямая, принадлежащая той же плоскости.

Доказательство. Пересечение кубической поверхности с плоскостью является кубической кривой на плоскости, т. е. определяется уравнением степени 3. Если это пересечение содержит две различные прямые, то уравнение кривой делится на уравнения прямых, и после деления мы получаем уравнение степени 1, которое определяет третью прямую.

Следующая теорема полностью описывает свойства компланарности рассматриваемых прямых.

ТЕОРЕМА 17.5. Пусть l_1 — любая из 27 прямых на кубической поверхности S .

(1) Существует ровно 10 прямых на S , компланарных с l_1 ; обозначим их l_2, \dots, l_{11} . Из этих 10 прямых можно составить 5 пар взаимно компланарных прямых l_2, l_3 ; l_4, l_5 ; ...; l_{10}, l_{11} . Никакие другие две прямые среди l_2, \dots, l_{11} не компланарны.

(2) Каждая из остальных 16 прямых l_{12}, \dots, l_{27} компланарна ровно с одной прямой из каждой пары в утверждении (1). Для любых двух прямых среди l_{12}, \dots, l_{27} количество прямых среди l_2, \dots, l_{11} , компланарных с обеими, нечетно.

(3) Две прямые среди l_{12}, \dots, l_{27} компланарны тогда и только тогда, когда существует ровно одна прямая среди l_2, \dots, l_{11} , компланарная с обеими (т. е. в данном случае нечетное количество из утверждения (2) равно 1).

Замечательно, что все эти утверждения справедливы независимо от того, какую из 27 прямых взять в качестве l_1 .

Мы не будем доказывать эту теорему, но для поверхности из п. 17.7 ее можно проверить с помощью рисунков (рис. 17.7, 17.9, 17.10) и/или уравнений. Например, прямая (а) компланарна с каждой из прямых

$$(1), (l); (5), (h); (9), (d); (b), (r); (j), (n).$$

Здесь показаны также пять пар взаимно компланарных прямых. Любая из остальных прямых компланарна с одной прямой из каждой пары. Например:

прямая (с) компланарна с (l), (5), (d), (b), (j);

прямая (f) компланарна с (l), (5), (9), (r), (n);

прямая (m) компланарна с (l), (5), (d), (r), (n).

Пятерки прямых, компланарных с (с) и (f), содержат лишь одну общую прямую (5), и прямые (с) и (f) компланарны. Напротив, пятерки прямых, компланарных с (с) и (m), содержат три общих прямых (l), (5) и (d), и прямые (с) и (m) не компланарны.

Некоторые другие свойства рассматриваемых прямых вытекают из теоремы 17.5. Предоставляем их читателю в качестве упражнений.

17.10. Заключение. Другие исчислительные задачи в алгебраической геометрии

Проблемы подсчета количества алгебраических кривых данной степени (скажем, прямых), пересекающих некоторые другие кривые и/или касательных еще к каким-то кривым, стали ныне весьма популярными ввиду их значения в современной теоретической физике (конкретнее, в квантовой теории поля, см. [32, 53]). Здесь мы кратко обсудим одну из таких проблем, которая интересна неожиданным ответом и интересной двухсотлетней историей.

Вопрос: даны 5 коник (эллипсов, гипербол, парабол). Сколько коник касательны ко всем им?

(Почему 5? Потому что для 4 коник количество общих касательных коник бесконечно, а для типичного семейства из 6 коник вообще не существует общих касательных коник.)

Эта проблема была впервые рассмотрена Штейнером (упоминающимся у нас в п. 29.5). В начале XIX века он опубликовал свой результат: существует 7736 таких коник. Однако этот ответ многим казался сомнительным. Через несколько десятилетий после работы Штейнера де Жонкьер повторил его выкладки и получил иной результат. Но репутация Штейнера в среде математиков была столь высока, что де Жонкьер не решился опубликовать свою работу. В конце концов правильный ответ был найден в 1864 г. Шалем: существуют 3264 коники, касательные к 5 данным коникам.

Шаль, однако, считал и комплексные коники, и осталось неясным, сколько из них могут быть вещественными. В 1997 г. Ронга, Тоньоли и Вуст нашли 5 эллипсов, для которых все 3264 касательные коники вещественны. Наконец, в 2005 г. Вельшинже (J.-Y. Welschinger) доказал, что для семейства из 5 вещественных коник с попарно непересекающимися внутренностями не менее 32 из 3264 касательных коник вещественны.

Артур Кэли
1821—1895

Жан-Ив Вельшинже
р. 1974

17.11. Упражнения

17.1. Найдите уравнения всех прямых на поверхности

$$x^3 + y^3 + z^3 - 1 = (x + y + z - 1)^3.$$

Указания. 1. Три из этих прямых убегают на бесконечность.

2. Через каждую вершину тетраэдра, описанного в п. 17.8, проходят ровно три прямые; они параллельны трем сторонам грани, противоположной этой вершине. Это дает 12 прямых.

3. Уравнения остальных 12 прямых содержат золотое сечение.

17.2. Найдите прямые на поверхности

$$xyz + \beta(x^2 + y^2 + z^2) = \gamma.$$

17.3. Докажите, что на кубической поверхности имеется ровно 45 компланарных троек прямых.

Замечание. Некоторые компланарные тройки из п. 17.7 состоят из прямых, которые проходят через одну точку (таких троек семь) или попарно параллельны (таких троек две). Следует рассматривать эти свойства как случайные, на произвольной кубической поверхности такого не происходит.

17.4. Докажите, что максимальное количество попарно некомпланарных прямых равно 6 и что существует ровно 72 таких шестерки.

17.5. Докажите, что количество перестановок двадцати семи прямых, переводящих компланарные прямые в компланарные, равно $51830 = 2^7 \cdot 3^4 \cdot 5$. (Эти перестановки образуют группу, известную под именем E_6 .)

Лекция 18

Геометрия тканей

18.1. Введение

Эта лекция посвящена геометрии тканей — относительно молодому разделу дифференциальной геометрии. Геометрия тканей была в основном создана выдающимся немецким геометром Вильгельмом Бляшке и его соавторами в 1920-х годах. Геометрия тканей связана множеством нитей с другими частями геометрии, в частности, с теоремой Паппа, открытой Паппом Александрийским в IV веке до н. э. Хорошим введением в геометрию тканей служат маленькая книга Бляшке [3] и статья его ученика — великого геометра XX века Чжень Шеншэня [29].

В дифференциальной геометрии речь часто идет о локальных свойствах геометрических объектов. Например, в лекции 13 мы упоминали, что лист бумаги, каким бы малым он ни был, не может быть изогнут в часть сферы. Инвариант, различающий плоскость и сферу — кривизна, равная нулю для плоскости и положительная для сферы (см. лекцию 20), а разрешенные преобразования — изометрии (бумага несжимаема и нерастяжима). В геометрии тканей запас допустимых деформаций больше: сохранения расстояний уже не требуется, рассматриваются все дифференцируемые и обратимые деформации плоскости.

18.2. Определение и несколько примеров

Будем называть d -тканью в плоской области d семейств гладких кривых, обладающих тем свойством, что никакие две из них не касаются и через лю-

бую точку проходит единственная кривая из каждого семейства. Мы всегда предполагаем, что каждое семейство состоит из линий уровня гладкой функции (это существенное условие: см. пример соприкасающихся окружностей плоской кривой, обсуждаемый в лекции 10). Отметим, однако, что такая функция не всегда единственна.

Две d -ткани считаются одинаковыми, если существует гладкая деформация области, переводящая одну в другую.

При $d = 1$ изучать нечего: кривые можно продеформировать в горизонтальные прямые. Подобным образом, если $d = 2$, то оба семейства можно продеформировать так, чтобы они стали вертикальными и горизонтальными прямыми. (Доказательство: если семейства состоят из линий уровня функций $f(x, y)$ и $g(x, y)$, то в новых координатах $X = f(x, y)$ и $Y = g(x, y)$ кривые — горизонтальные и вертикальные прямые.) Интересные вещи начинают происходить при $d = 3$.

Рассмотрим несколько примеров. Простейшая 3-ткань состоит из трех семейств прямых

$$x = \text{const}, \quad y = \text{const}, \quad x + y = \text{const}.$$

Эта 3-ткань называется тривиальной.

Каждая 3-ткань состоит из линий уровня трех гладких функций $f(x, y)$, $g(x, y)$ и $h(x, y)$. Так как никакие две кривые из ткани не касаются, градиенты любых двух из этих функций линейно независимы. Имеется простой критерий тривиальности 3-ткани.

Лемма 18.1. Если функции f, g, h могут быть выбраны так, чтобы выполнялось тождество

$$f + g + h = 0, \tag{18.1}$$

то 3-ткань тривиальна.

Доказательство. Опять рассмотрим новые координаты $X = f(x, y)$, $Y = g(x, y)$, в которых первые два семейства состоят из горизонтальных и вертикальных прямых. Так как $h = -f - g$, третье семейство удовлетворяет уравнению $X + Y = \text{const}$.

Наш следующий пример — 3-ткань во внутренности треугольника $A_1A_2A_3$. Кривые i -го семейства ($i = 1, 2, 3$) состоят из окружностей, которые проходят через вершины A_i и A_{i+1} — см. рис. 18.1 (мы рассматриваем индексы по модулю 3).

Точка P внутри треугольника однозначно характеризуется тремя углами $\alpha = \angle A_1PA_2$, $\beta = \angle A_2PA_3$ и $\gamma = \angle A_3PA_1$. Так как вписанные углы, опирающиеся на фиксированную дугу окружности, имеют фиксированное значение, три семейства окружностей имеют уравнения

$$\alpha = \text{const}, \quad \beta = \text{const}, \quad \gamma = \text{const}.$$

Рис. 18.1. 3-ткань из окружностей, проходящих через пары вершин треугольника

Так как $\alpha + \beta + \gamma = 2\pi$, можно взять функции

$$f = \alpha - 2\pi/3, \quad g = \beta - 2\pi/3, \quad h = \gamma - 2\pi/3$$

в качестве задающих 3-ткань. Эти функции удовлетворяют условию (18.1), так что эта 3-ткань тривиальна.

Рис. 18.2. 3-ткань, состоящая из горизонтальных прямых, вертикальных прямых и прямых, проходящих через начало координат

Следующий пример — 3-ткань во внутренности первого квадранта, состоящая из горизонтальных прямых, вертикальных прямых и прямых, проходящих через начало координат, см. рис. 18.2. Эта ткань имеет уравнения

$$x = \text{const}, \quad y = \text{const}, \quad y/x = \text{const}.$$

Другой выбор определяющих функций — это $\ln x$, $-\ln y$ и $\ln y - \ln x$. Эти три функции удовлетворяют (18.1), а значит, эта 3-ткань также тривиальна.

Следующий пример является модификацией предыдущего (см. рис. 18.3). Эта 3-ткань внутри треугольника $A_1A_2A_3$ состоит из семейств прямых, проходящих через вершины. Тривиальна ли такая ткань?

Рис. 18.3. 3-ткань, состоящая из прямых, проходящих через вершины треугольника

Спроектируем плоскость треугольника $A_1A_2A_3$ на другую плоскость («экран») из точки O , так чтобы прямые OA_2 и OA_3 были параллельны экрану. Тогда прямые, проходящие через точку A_2 , спроецируются в параллельные прямые, и то же верно для прямых, проходящих через A_3 . Значит, проекцией 3-ткани с рис. 18.3 будет 3-ткань с рис. 18.2, так что ткань с рис. 18.3 тривиальна.

18.3. Шестиугольные ткани

У читателя могло создаться впечатление, что вообще все 3-ткани тривиальны. На самом деле для общей 3-ткани это неверно.

Чтобы увидеть это, рассмотрим конфигурацию на рис. 18.4. Возьмем точку O и нарисуем кривые трех семейств, проходящие через нее. Выберем точ-

Рис. 18.4. Шестиугольник в 3-ткани

ку A на первой кривой, проведем через нее кривую второго семейства до пересечения с кривой третьего, проходящей через O , в точке B . Проведем кривую первого семейства через B до пересечения со второй кривой, проходящей через O , в точке C и т. д. Конечный результат этой «паучьей» деятельности — точка G на первой кривой. Для тривиальной 3-ткани $G = A$, в общем случае это не обязательно так.

3-ткань называется *шестиугольной (гексагональной)*, если шестиугольник на рис. 18.4 всегда замыкается. Тривиальная 3-ткань является шестиугольной. Обратное также верно (см. упражнение 18.5).

18.4. Шестиугольные прямолинейные ткани и кубические кривые

Прямолинейная ткань — это ткань, все кривые которой являются прямыми (см. примеры на рис. 18.2 и 18.3). В этом разделе мы опишем шестиугольные прямолинейные 3-ткани. Довольно неожиданным образом этот сюжет тесно связан с таким классическим результатом геометрии, как теорема Паппа.

Общее однопараметрическое семейство прямых состоит из касательных к некоторой кривой — это подробно обсуждалось в лекциях 8 и 9. Мы имеем три таких семейства, которые состоят из касательных к трем кривым, скажем, к γ_1, γ_2 и γ_3 .

Наша ткань предполагается шестиугольной (рис. 18.5). Рассмотрим двойственный набор точек и прямых (обсуждение проективной двойственности см. в лекции 8). Эта конфигурация показана на рис. 18.5 справа, где точки, двойственные прямым AB, BC и т. д., обозначены AB, BC и т. д., а прямые, двойственные точкам A, B и т. д., обозначены a, b и т. д. Точки AD, FE, BC лежат на двойственной кривой γ_1^* , точки AF, CD, BE — на кривой γ_2^* , а точ-

Рис. 18.5. Замкнутый шестиугольник и проективно двойственная конфигурация

ки FC , AB , DE — на кривой γ_3^* . Назовем конфигурацию шести прямых и их девяти точек пересечения, как на рис. 18.5, конфигурацией Палпа.

Мы хотели бы знать, в какие тройки кривых γ_1^* , γ_2^* и γ_3^* вписана конфигурация Палпа. Достаточное (и необходимое, что мы не будем доказывать) условие состоит в том, что γ_1 , γ_2 и γ_3 — части одной кубической кривой.

Кубические кривые задаются уравнениями степени 3:

$$P(x, y) = ax^3 + bx^2y + \dots + j = 0$$

(всего 10 слагаемых). Умножение всех коэффициентов на один множитель приводит к той же кривой. Через общий набор девяти точек проходит единственная кубическая кривая.

У кубических кривых есть множество интересных свойств. Нам понадобится следующее.

ТЕОРЕМА 18.2. *Рассмотрим две тройки прямых, пересекающихся в девяти точках. Если кубическая кривая Γ проходит через восемь из этих точек, то она также проходит через девятую (рис. 18.6).*

Рис. 18.6. К теореме 18.2

Доказательство. Обозначим точку пересечения прямой $L_i = 0$ с $R_j = 0$ за A_{ij} , где L_i и R_j — линейные уравнения прямых. Предположим, что все точки, возможно, кроме A_{22} , лежат на Γ . Пусть $P(x, y) = 0$ — уравнение Γ , и положим $\mathcal{L} = L_0 L_1 L_2$, $\mathcal{R} = R_0 R_1 R_2$.

Мы утверждаем, что $P = \lambda \mathcal{L} + \mu \mathcal{R}$ для некоторых коэффициентов λ и μ . Отсюда будет следовать, что $P = 0$ в точке A_{22} , так как оба L_2 и R_2 обращаются в нуль в этой точке.

Выберем координаты, в которых $L_0(x, y) = x$ и $R_0(x, y) = y$ (это требует лишь аффинной замены координат, которая оставит кубическую кривую кубической). Тогда $\mathcal{L} = x(x - a_1 - b_1 y)(x - a_2 - b_2 y)$, где a_1 и a_2 — абсциссы точек A_{10} и A_{20} . Так как $P = 0$ в точках A_{00} , A_{10} и A_{20} , имеем $P(x, 0) = \lambda x(x - a_1) \times (x - a_2)$ для некоторой константы λ , то есть $P(x, 0) = \lambda \mathcal{L}(x, 0)$. Аналогично, $P(0, y) = \mu \mathcal{R}(0, y)$.

Рассмотрим теперь многочлен $Q = P - \lambda \mathcal{L} - \mu \mathcal{R}$. Имеем $Q(x, 0) = Q(0, y) = 0$, откуда $Q(x, y) = xyH(x, y)$, где H — линейная функция. Отметим, что Q обращается в нуль в точках A_{11} , A_{21} и A_{12} , но xy не равно нулю в этих точках. Значит, $H = 0$ в трех данных не коллинеарных точках. Отсюда следует, что $H = 0$ тождественно, так что $Q = 0$. Поэтому $P = \lambda \mathcal{L} + \mu \mathcal{R}$.

Подытожим: прямолинейная 3-ткань является шестиугольной, если состоит из трех семейств касательных к кривой, двойственная к которой — кубическая.

Например, рассмотрим полукубическую параболу $y^2 = x^3$. Двойственная к ней кривая — кубическая парабола (см. лекцию 8), так что 3-ткань на рис. 18.7 шестиугольна.

Рис. 18.7. Шестиугольная 3-ткань, состоящая из касательных прямых к полукубической параболе

18.5. Теоремы Паппа и Паскаля

Два частных случая теоремы 18.2 заслуживают отдельного упоминания. Первый относится к случаю, когда кубическая кривая состоит из трех прямых. Тогда мы получаем знаменитую теорему Паппа — рис. 18.8.

Рис. 18.8. Теорема Паппа

Двойственная к объединению трех прямых вырождена и состоит из трех точек. Соответствующая 3-ткань показана на рис. 18.3. Из приведенного выше доказательства шестиугольности ткани по двойственности следует теорема Паппа.

Другой частный случай — когда Γ состоит из прямой и коники. В этом случае получается знаменитая теорема Паскаля (1640) — рис. 18.9.

Рис. 18.9. Теорема Паскаля

18.6. Сложение точек на кубической кривой

Теорема 18.2 тесно связана с замечательной операцией сложения точек на кубической кривой. Геометрическое определение этой операции основывает-

ся на том обстоятельстве, что прямая, пересекающая кубикю дважды, пересечет ее еще один раз.

Определение сложения точек выглядит так. Пусть Γ — неособая кубическая кривая. Выберем точку E , которая будет играть роль нуля. Для двух данных точек A и B построим третью точку пересечения D прямой AB с Γ и соединим D и E . Пусть C — третья точка пересечения этой прямой с Γ . По определению $A + B = C$.

Разберем следующий пример: Γ — график $y = x^3$, точка E — начало координат. Пусть точки A , B и D имеют абсциссы x_1 , x_2 и x_3 , см. рис. 18.10. Эти точки коллинеарны, поэтому

$$\frac{x_1^3 - x_3^3}{x_1 - x_3} = \frac{x_2^3 - x_3^3}{x_2 - x_3},$$

откуда следует, что $x_1^2 + x_1x_3 + x_3^2 = x_2^2 + x_2x_3 + x_3^2$, или $(x_1 - x_2)(x_1 + x_2 + x_3) = 0$, или, наконец, $x_1 + x_2 + x_3 = 0$. Точка C центрально симметрична D , поэтому ее первая координата равна $-x_3 = x_1 + x_2$. Получается, что сложение точек на данной кубической кривой сводится к обычному сложению их абсцисс.

Рис. 18.10. Пример сложения точек на кубической кривой

Сложение точек на кубической кривой коммутативно и ассоциативно. Коммутативность очевидна: прямая AB совпадает с прямой BA . Ассоциативность следует из теоремы 18.2 (и эквивалентна ей), как показано на рис. 18.11. В самом деле, из теоремы следует, что точка пересечения прямых, соединяющих A с $B + C$ и $A + B$ с C , лежит на Γ (точка Z на рисунке). Отсюда

$$A + (B + C) = (A + B) + C = W,$$

а это и есть ассоциативность.

Рис. 18.11. Ассоциативность сложения

18.7. В пространстве

Мы упомянули в п. 18.2, что всякая 2-ткань на плоскости тривиальна. Но не в пространстве!¹ Тривиальной 2-тканью в пространстве называется ткань, состоящая из двух семейств прямых, параллельных осям x и y , а также всякая ткань, получающаяся из этой ткани деформацией.

Построить препятствие к тривиальности 2-ткани в пространстве даже проще, чем на плоскости. Возьмите точку A , проведите через нее кривую первого семейства, выберите точку B на этой кривой, проведите через нее кривую второго семейства, выберите точку C на ней. Теперь проведите через C кривую первого семейства, а через A — второго (рис. 18.12). Пересекутся ли эти кривые? Да, если ткань тривиальна, и нет в общем случае.

Вот пример нетривиальной 2-ткани. Первое семейство состоит из вертикальных прямых, а второе — из горизонтальных, причем горизонтальные пря-

¹Всякая 1-ткань в пространстве тривиальна.

Рис. 18.12. Четырехугольник может и не замкнуться

мые в плоскости на высоте h параллельны друг другу и имеют наклон h в этой плоскости. Иными словами, возьмем горизонтальную плоскость с семейством параллельных прямых на ней и будем сдвигать ее вдоль вертикальной оси, вращая вокруг нее. Это винтовое движение приведет к ткани, изображенной на рис. 18.13.

Рис. 18.13. Нетривиальная 2-ткань в пространстве

Нетривиальность этой 2-ткани имеет интересные следствия. Две прямые, проходящие через точку x , задают плоскость — обозначим ее $\pi(x)$. Мы получаем семейство плоскостей в пространстве. Эти плоскости обладают свойством, называемым *полной неинтегрируемостью*: не существует поверхности (неважно, насколько малой), для которой $\pi(x)$ была бы касательной плоскостью в каждой точке x . Действительно, если бы такая поверхность существовала, то четырехугольник на рис. 18.12 лежал бы на ней и был бы замкнут.

На первый взгляд эта неинтегрируемость довольно удивительна: она противоречит нашей интуиции, основанной на плоском случае. Если в плоскости (собственно говоря, и в пространстве любой размерности) в каждой точке задано направление, гладко зависящее от нее, то найдется семейство глад-

ких кривых, всюду касательных к данным направлениям — см. рис. 18.14 (это не что иное, как основная теорема теории обыкновенных дифференциальных уравнений). Вполне неинтегрируемое поле плоскостей в пространстве называется *контактной структурой*. Это очень популярный объект изучения в современной математике.

Рис. 18.14. Семейство направлений интегрируется до семейства кривых

18.8. Сети Чебышева

Можно ли смоделировать настоящую материю математической тканью?

Плоский участок материи соткан из двух семейств практически нерастяжимых нитей, образующих прямоугольную решетку. Если прижать кусочек ткани к искривленной поверхности, то составляющие ее прямоугольники искажаются, превращаясь в параллелограммы (рис. 18.15).

Рис. 18.15. Кусок материи

Сеть Чебышева — это 2-ткань, у которой длины противоположных сторон каждого четырехугольника, образованного парами кривых из каждого семейства, равны (рис. 18.16).

Рис. 18.16. Сеть Чебышева

Выдающийся российский математик XIX века П. Л. Чебышев¹ исходил из прикладной задачи об экономном раскрое материи, которой он занимался по заказу владельца мануфактуры. В тот момент это была важная задача: в связи с Крымской войной возник большой спрос на армейскую форму.

Вот конструкция ткани Чебышева на плоскости. Начнем с пары кривых a и b , пересекающихся в начале координат O . Для каждой точки A , лежащей на кривой a , сделаем параллельный перенос кривой b на вектор OA . Аналогично, для каждой точки B на кривой b перенесем кривую a на вектор OB (рис. 18.17). В результате получится некоторая 2-ткань, и мы утверждаем, что

Рис. 18.17. Конструкция сети Чебышева на плоскости

это сеть Чебышева. Действительно, из рис. 18.17 следует, что $OBCA$ — параллелограмм. Поэтому дуга AC кривой b' получается из дуги OB параллельным переносом на вектор OA и имеет с ней равную длину. Аналогично — для дуг OA и BC . То же соображение применимо к произвольной ячейке построенной сети. Итак, две кривые на плоскости, пересекающиеся под ненулевым углом, достраиваются в некоторой окрестности их точки пересечения до сети Чебышева.

Можно утверждать и большее: по двум кривым a и b сеть Чебышева строится единственным образом. Для доказательства мы еще раз построим эту

¹О других работах Чебышева рассказывается в лекции 7.

сеть, но на этот раз способом, исключаящим произвол. Приблизим исходные кривые ломаными со звеньями длиной ϵ и попробуем достроить их до сети Чебышева. Ячейки сети Чебышева с прямолинейными сторонами суть параллелограммы, поэтому ломаные на рис. 18.18 однозначно достраиваются до «сот», состоящих из параллелограммов со стороной ϵ . Устремляя ϵ к нулю, мы в пределе получим сеть Чебышева, порожденную кривыми a и b .

Рис. 18.18. Сеть Чебышева из параллелограммов

Чтобы получить сеть Чебышева на искривленной поверхности, можно нарисовать плоскую сеть Чебышева на листе бумаги и изогнуть лист в «развертывающуюся» поверхность (см. лекцию 13), можно, например, рассмотреть поверхность, сделанную из листа миллиметровки. Однако же сети Чебышева существуют и на поверхностях, не являющихся развертывающимися.

Вот более общая конструкция сети Чебышева, на сей раз — для искривленной поверхности. Пусть a и b — две пространственные кривые. Для каждой пары точек A на a и B на b пусть C — середина отрезка AB . Геометрическое место точек C — поверхность. Эта поверхность заметается двумя семействами кривых; семейства получаются, если в конструкции выше зафиксировать точку A (первое семейство) или точку B (второе семейство). Полученные семейства кривых образуют сеть Чебышева.

Действительно, рассмотрим две пары точек: A и A' на кривой a и B и B' на кривой b (рис. 18.19). Середины четырех отрезков K, L, M, N лежат на поверхности. Пары K, L и M, N лежат на двух кривых одного семейства, а пары K, N и L, M — другого. Имеем

$$KL = \frac{1}{2}AA' = NM, \quad KN = \frac{1}{2}BB' = LM,$$

поэтому кривая NM получается из кривой KL параллельным переносом на вектор KN , и аналогично для кривых LM и KN . Получается, что длины противоположных сторон криволинейного четырехугольника $KLMN$ равны.

Сама поверхность (геометрическое место точек C) — результат параллельного переноса кривой a вдоль кривой b . Такие поверхности называются *поверхностями переноса*. Если кривые a и b лежат в одной плоскости, то поверхность переноса совпадает с этой плоскостью, а построенная сеть Чебышева — с сетью на рис. 18.17.

Рис. 18.19. Конструкция сети Чебышева в пространстве

Рис. 18.20. Поверхности второго порядка как поверхности переноса

Среди знакомых нам поверхностей поверхностью переноса является гиперболический параболоид $z = x^2 - y^2$. Соответствующие кривые — параболы $(x, 0, x^2)$ и $(0, y, -y^2)$ (рис. 18.20(a)). Параболоид $z = x^2 + y^2$ является еще одним примером (рис. 18.20(б)).

Возвращаясь к разнице между развертывающимися поверхностями и поверхностями с сетями Чебышева, можно заметить, что если первые — образы отображений плоскости в пространство, сохраняющих длины всех гладких кривых, то последние описываются отображениями, которые сохраняют лишь длины вертикальных и горизонтальных прямых. Менее формально можно сказать, что поверхность является развертывающейся, если к ней можно плотно приложить кусок бумаги, в то время как поверхность допускает сеть Чебышева, если к ней можно плотно приложить рыболовную сеть. Например, параболоиды на рис. 18.20 развертывающимися не являются, но сеть Чебышева на них есть.

Вильгельм Бляшке
1885—1962

Чжень Шеншень
1911—2004

Блез Паскаль
1623—1662

18.9. Упражнения

18.1. (а) Докажите, что ткань, состоящая из горизонтальных прямых, вертикальных прямых и гипербол $xy = \text{const}$, тривиальна.

(б) То же для ткани, состоящей из горизонтальных прямых, вертикальных прямых и графиков $y = f(x) + \text{const}$, где $f(x)$ — произвольная функция с положительной производной.

18.2. Рассмотрим 3-ткань, состоящую из прямых, проходящих через данную точку, прямых, проходящих через другую данную точку, и касательных полупрямых к данной окружности. Тривиальна ли эта ткань?

18.3. Докажите, что 3-ткань, состоящая из касательных к фиксированной окружности и прямых, проходящих через данную точку, является шестиугольной.

18.4. Рассмотрим треугольник, образованный кривыми 3-ткани. Покажите, что существует единственный вписанный в него треугольник, также образованный кривыми из этой ткани.

18.5*. Докажите, что шестиугольная 3-ткань тривиальна.

УКАЗАНИЕ. Продолжите шестиугольник до «сот», как на рис. 18.21. Можно сделать такую замену координат, что соты будут состоять из трех семейств параллельных прямых. При уменьшении исходного шестиугольника исходная 3-ткань в пределе продеформируется в тривиальную.

Рис. 18.21. Шестиугольная 3-ткань тривиальна

18.6*. Докажите, что все три точки перегиба гладкой кубической кривой лежат на одной прямой (это отчетливо видно на рис. 18.6).

Лекция 19

Формула Крофтона

19.1. Пространство лучей и форма площади

В формуле Крофтона участвует множество ориентированных прямых на плоскости. Иногда, как в геометрической оптике, мы будем думать об ориентированных прямых как о лучах света, и в таком случае мы будем называть их лучами.

Ориентированная прямая характеризуется своим направлением φ и расстоянием p от начала координат O . Мы будем приписывать этому расстоянию знак — см. рис. 19.1. Значит, пространство лучей — это цилиндр с координатами (φ, p) (который мы изображаем как единичный вертикальный круглый цилиндр в пространстве).

Рис. 19.1. Координаты в пространстве ориентированных прямых

Смене направления прямой соответствует центральная симметрия цилиндра: $(\varphi, p) \mapsto (\varphi + \pi, -p)$. Значит, множество неориентированных прямых

получается из цилиндра отождествлением центрально симметричных точек; тем самым это лист Мёбиуса.

Сдвиг начала координат меняет координаты прямой. А именно, если $O' = O + (a, b)$ — другое начало координат, то новые координаты связаны со старыми следующим образом:

$$\varphi' = \varphi, \quad p' = p - a \sin \varphi + b \cos \varphi. \quad (19.1)$$

Читатель может посмотреть доказательство этой формулы в лекции 10 или выполнить упражнение 19.1. В частности, множество лучей, проходящих через точку (a, b) , задается уравнением $p = -a \sin \varphi + b \cos \varphi$. Это плоское сечение нашего цилиндра.

Цилиндр обладает элементом площади $d\varphi dp$; эта форма площади — главный герой данной лекции. Она не меняется при изометриях плоскости. Действительно, изометрия — это композиция поворота вокруг начала координат и параллельного переноса. Поворот на угол α действует на пространстве лучей следующим образом:

$$\varphi' = \varphi + \alpha, \quad p' = p.$$

Это поворот цилиндра, который не меняет площадь. Параллельный перенос действует согласно формулам (19.1). Это преобразование также не меняет площади — см. рис. 19.2.

Рис. 19.2. Параллельный перенос сохраняет форму площади на пространстве ориентированных прямых

Стоит упомянуть факт, известный еще Архимеду. Впишем единичную сферу в цилиндр и рассмотрим осевую проекцию сферы на цилиндр (которая не определена в полюсах). Эта проекция сохраняет площадь: *площади любой*

области на сфере и ее проекции на цилиндр совпадают (см. упражнение 19.2). Этот факт позволяет немедленно найти площадь сферы.

Осевые проекции используются в картографии, где они известны под несколькими именами: Галла—Петерса, Бермана, Ламберта, Бальтазара и т. д. Они не искажают площади, поэтому Гренландия оказывается примерно в тринадцать раз меньше Африки (в отличие от проекции Меркатора, при которой они оказываются примерно одного размера), но значительно искажает расстояния, особенно в окрестности полюсов. См. историю картографии в [93].

Из того факта, что осевая проекция единичной сферы на цилиндр сохраняет площади, следует, что площадь сферического пояса (области на сфере между двумя параллельными плоскостями) зависит только от высоты пояса h (т. е. расстояния между плоскостями); именно, эта площадь равна $2\pi h$. Этот факт из школьной геометрии имеет интересные следствия.

Пусть единичный диск покрыт полосками с параллельными сторонами («планками»).

ТЕОРЕМА 19.1. *Сумма ширин полосок не меньше, чем 2.*

Это теорема Тарского (утверждение которой, конечно, очевидно, если все полоски параллельны).

Доказательство. Рассмотрим диск, покрытый полосками, как вертикальную проекцию единичной сферы, покрытой сферическими поясами. Общая площадь поясов равна сумме их ширин, умноженной на 2π , и не меньше площади сферы, равной 4π . Значит, сумма ширин не меньше, чем 2.

19.2. Связь с геометрической оптикой

Форма площади $d\varphi dr$ на пространстве лучей играет известную роль в геометрической оптике. Именно, идеальное зеркало в размерности 2 представляется плоской кривой; закон отражения — «угол падения равен углу отражения».

Значит, зеркало задает (определенное не всюду) преобразование пространства лучей: приходящий луч отображается в отраженный, уходящий луч. Ключевое свойство этого преобразования цилиндра состоит в том, что оно сохраняет площади. То же выполнено для более сложных оптических систем, включающих в себя несколько зеркал и линз. В лекции 28 это свойство сохранения площадей подробно обсуждается в связи с бильярдами.

Кстати, существование на пространстве лучей формы площади, инвариантной относительно зеркального отражения, характерно не только для плоскости. Рассмотрим, например, единичную сферу. Роль прямых играют большие круги. Ориентированный большой круг однозначно задается своим полюсом — центром этого большого круга в сферической метрике (выбор из двух полюсов произволен, но как только он сделан, должен оставаться неизменным; в частности, смена ориентации большого круга меняет полюс на противоположный).

Значит, пространство лучей на сфере отождествляется с самой сферой (эта конструкция почти совпадает с проективной двойственностью, обсуждаемой в лекции 8). Сфера обладает стандартным элементом площади, что дает нам элемент площади на пространстве лучей. Это форма площади инвариантна относительно движений сферы (упражнение 19.3) и не меняется при отражении относительно любого зеркала, представленного гладкой сферической кривой.

19.3. Формула

Рассмотрим гладкую плоскую кривую γ (не обязательно замкнутую или простую) и определим функцию n_γ на пространстве ориентированных прямых как число пересечений прямой с кривой. С этим определением имеются некоторые проблемы: например, если γ — отрезок прямой, то n_γ будет иметь бесконечное значение для двух ориентированных прямых, его содержащих. Волноваться по этому поводу не надо: мы собираемся интегрировать n_γ по цилиндру, и эти «аномалии» не дадут вклада в интеграл.

В общем случае значение n_γ изменяется на 2, когда прямая, не пересекающая кривую γ , начинает ее пересекать (см. рис. 19.3). Если (φ, p) — координаты прямой, мы запишем функцию как $n_\gamma(\varphi, p)$.

Рис. 19.3. Функция n_γ

Формула Крофтона выглядит следующим образом.

ТЕОРЕМА 19.2.

$$\text{длина}(\gamma) = \frac{1}{4} \iint n_\gamma(\varphi, p) d\varphi dp. \quad (19.2)$$

Если кривая γ «не очень плоха», то этот интеграл конечен; например, так будет в случае, когда γ — ограниченная ломаная.

Доказательство ФОРМУЛЫ КРОФТОНА. Кривая γ может быть приближена ломаной, поэтому достаточно доказать (19.2) для такой ломаной. Предпо-

ложим, что ломаная линия является объединением двух ломаных γ_1 и γ_2 . Обе части формулы (19.2) аддитивны; поэтому формула для γ будет верна, если она верна для γ_1 и γ_2 . Значит, достаточно проверить (19.2) для отрезка.

Пусть C — значение интеграла (19.2) для единичного отрезка; константа не зависит от положения отрезка, так как форма площади на пространстве прямых сохраняется при изометриях. Растяжение в r раз умножает площадь на r , поэтому

$$\iint n_\gamma(\varphi, p) d\varphi dp = C|\gamma|$$

для всякого отрезка γ .

Остается проверить, что $C = 4$. Это проще всего увидеть в случае, когда γ — единичная окружность с центром в начале координат: длина равна 2π , в то время как число $n_\gamma(\varphi, p)$ равно двум при любом φ и $-1 \leq p \leq 1$ и равно нулю в противном случае.

Аналог формулы Крофтона выполняется для кривых на сфере: конечно, интеграл берется по отношению к элементу площади, обсуждаемому в конце п. 19.2; см. упражнение 19.5.

19.4. Первые приложения

Формула Крофтона имеет множество приложений. В этом пункте мы обсудим четыре из них.

1) Рассмотрим две вложенные замкнутые выпуклые кривые γ и Γ (рис. 19.4) длины l и L соответственно. Мы утверждаем, что $L \geq l$. Действительно, прямая пересекает выпуклую кривую в паре точек, причем каждая прямая, пересекающая внутреннюю кривую, также пересекает внешнюю. Значит, $n_\Gamma > n_\gamma$, и результат следует из формулы Крофтона.

Рис. 19.4. Вложенные овалы

2) Ширина выпуклой фигуры в заданном направлении — это расстояние между парой прямых этого направления, касающихся фигуры с противоположных сторон. Фигура постоянной ширины имеет одну и ту же ширину во всех направлениях. Примером является окружность.

Имеется множество других фигур постоянной ширины (рис. 19.5), но кое-что их всех объединяет: они имеют периметр, равный πd , где d — ширина. Давайте докажем это утверждение.

Рис. 19.5. Фигура постоянной ширины

Пусть γ — замкнутая выпуклая кривая постоянной ширины d . Выберем начало координат внутри γ . Рассмотрим касательную к γ в направлении φ , и пусть $p(\varphi)$ обозначает расстояние от нее до начала координат. Периодическая функция $p(\varphi)$ называется опорной функцией кривой (см. лекцию 10).

Условие постоянства ширины означает, что $p(\varphi) + p(\varphi + \pi) = d$. По формуле Крофтона имеем

$$\text{длина}(\gamma) = \frac{1}{4} \int_0^{2\pi} \int_{-p(\varphi+\pi)}^{p(\varphi)} 2 dp d\varphi = \frac{d}{2} \int_0^{2\pi} d\varphi = \pi d,$$

что и утверждалось.

3) Расстояние между прямыми на линованной бумаге равно 1. Какова вероятность того, что иголка единичной длины, случайно брошенная на бумагу, пересечет линию? Это знаменитая задача Бюффона об игле.

Предположим, что единичный отрезок γ горизонтален и середина его совпадает с началом координат, в то время как линованная бумага может иметь все возможные направления. Теперь рассмотрим вместо линованной бумаги одну-единственную прямую на расстоянии не больше $1/2$ от начала координат. Тогда возможные положения прямой изображаются точками прямоугольника $0 \leq \varphi \leq 2\pi$, $-1/2 \leq p \leq 1/2$, площадь которого равна 2π .

Если прямая пересекает γ , то $n_\gamma = 1$, в противном случае $n_\gamma = 0$. Значит, требуемая вероятность равна

$$\left(\iint n_\gamma(\varphi, p) d\varphi dp \right) / 2\pi.$$

По формуле Крофтона интеграл в четыре раза больше длины γ , так что вероятность равна $2/\pi$.

4) Кривизна гладкой пространственной кривой — это модуль вектора ускорения, если кривая параметризована длиной дуги (см. лекцию 15).

ТЕОРЕМА 19.3. *Полная кривизна замкнутой пространственной кривой не меньше, чем 2π .*

Доказательство. Пусть $\gamma(t)$ — кривая. Когда параметр t меняется, вектор скорости $\Gamma(t) = \gamma'(t)$ описывает замкнутую кривую на единичной сфере, иногда называемую *касательной индикатрисой*. Длина индикатрисы равна

$$\int |\Gamma'(t)| dt = \int |\gamma''(t)| dt,$$

что есть полная кривизна γ . Мы хотим показать, что длина Γ не меньше, чем 2π .

Мы утверждаем, что индикатриса пересекает каждый большой круг минимум дважды. Будем называть интересующий нас большой круг экватором, и будем называть плоскость, в которой он лежит, горизонтальной. Рассмотрим теперь наивысшую и наинизшую точки кривой γ . В этих точках скорость γ' горизонтальна, а значит, Γ пересекается с экватором.

Наконец, применим сферическую формулу Крофтона: $n_\Gamma \geq 2$ повсюду, площадь сферы равна 4π , поэтому длина Γ не меньше, чем 2π .

Знаменитая теорема Милнора—Фари гласит:

ТЕОРЕМА 19.4. *Если замкнутая пространственная кривая заузлена, то ее полная кривизна превышает 4π .*

То, что полная кривизна больше или равна 4π , следует из более или менее очевидного факта, что узел должен иметь хотя бы по два локальных максимума и минимума (рис. 19.6). Мы не будем останавливаться на том, как можно сделать это неравенство строгим.

19.5. Геометрическое неравенство «ДНК»

Рассмотрим вновь две вложенные замкнутые плоские кривые: внешняя, Γ , выпукла, а внутренняя, γ , не обязательно выпукла и может иметь самопересечения. Это похоже на то, как изображают ДНК внутри клетки (рис. 19.7).

Определим *полную абсолютную кривизну* замкнутой кривой как интеграл абсолютного значения кривизны по длине дуги. Полная абсолютная кривизна измеряет, насколько кривая загнута. *Средняя абсолютная кривизна* кривой — это ее полная абсолютная кривизна, деленная на длину.

Имеется следующее геометрическое неравенство.

ТЕОРЕМА 19.5. *Средняя абсолютная кривизна Γ не больше, чем средняя абсолютная кривизна γ .*

Мы называем это неравенство неравенством ДНК. Теорема 19.5 была доказана лишь недавно [58, 14], и доказательство на удивление сложное. Мы

Рис. 19.6. Кривая с одним локальным максимумом и одним локальным минимумом не может быть заузлена

Рис. 19.7. ДНК внутри клетки

докажем более слабый результат, принадлежащий Фари (одному из авторов теоремы Милнора—Фари, упомянутой в п. 19.4). Именно, мы предположим, что внешняя кривая Γ имеет постоянную ширину (например, является окружностью).

Доказательство. Мы уже знаем, что длина Γ равна πd , где d — диаметр, а полная кривизна равна 2π . Обозначим полную кривизну γ за C , а длину за L . Мы хотим доказать, что

$$\frac{C}{L} \geq \frac{2}{d}. \quad (19.3)$$

Ориентируем γ и определим локально постоянную функцию $q(\varphi)$ на окрестности как число ориентированных касательных прямых к γ , имеющих направление φ . Имеется следующая интегральная формула для полной абсолютной кривизны:

$$C = \int_0^{2\pi} q(\varphi) d\varphi. \quad (19.4)$$

Действительно, если t — параметр длины дуги на γ , а φ — направление касательной, то кривизна равна $k = d\varphi/dt$. Полная кривизна

$$\int_0^L |k| dt = \int_0^L \left| \frac{d\varphi}{dt} \right| dt$$

есть полная вариация функции φ . Пусть I — интервал, на котором функция $q(\varphi)$ имеет постоянное значение, скажем, m . Тогда I имеет m прообразов при отображении $\varphi(t)$, а значение интеграла

$$\int \left| \frac{d\varphi}{dt} \right| dt$$

на каждом из этих m интервалов равно длине I . Отсюда следует формула (19.4).

Используем теперь формулу Крофтона, чтобы вычислить L . Ключевое наблюдение в том, что

$$n_\gamma(\varphi, p) \leq q(\varphi) + q(\varphi + \pi) \quad (19.5)$$

для всех p, φ . Действительно, между двумя последовательными пересечениями γ с прямой, координаты которой равны (φ, p) , касательная к γ хотя бы раз имеет направление φ или $\varphi + \pi$ (это по существу теорема Ролля — см. рис. 19.8).

Рис. 19.8. Один из вариантов теоремы Ролля

Обозначив опорную функцию кривой Γ через $p(\varphi)$, проинтегрируем неравенство (19.5), принимая во внимание (19.4) и тот факт, что $p(\varphi) + p(\varphi + \pi) = d$:

$$\begin{aligned} L &= \frac{1}{4} \iint n_\gamma(\varphi, p) dp d\varphi \leq \frac{1}{4} \int_0^{2\pi} \int_{-p(\varphi+\pi)}^{p(\varphi)} (q(\varphi) + q(\varphi + \pi)) dp d\varphi = \\ &= \frac{d}{4} \int_0^{2\pi} (q(\varphi) + q(\varphi + \pi)) d\varphi = \frac{d}{2} \int_0^{2\pi} q(\varphi) d\varphi = \frac{Cd}{2}. \end{aligned}$$

Отсюда непосредственно следует искомое неравенство (19.3).

Можно добавить, что если в (19.3) достигается равенство, то кривая γ совпадает с Γ (и, возможно, проходит ее несколько раз). Это также следует из нашего доказательства.

Интересно исследовать пространственную версию неравенства ДНК, когда клетка — выпуклое тело, содержащее замкнутую кривую. Если клетка — шар, то имеется по существу тот же результат, но для клеток более общей формы ничего не известно.

19.6. Четвертая проблема Гильберта

В своем известном докладе на Международном математическом конгрессе в 1900 году Д. Гильберт сформулировал двадцать три проблемы, которые оказали сильное влияние на развитие математики в XX веке и продолжают вдохновлять математиков по сей день. Четвертая проблема предлагает «построить и изучить геометрии, в которых отрезок прямой — кратчайший путь между парой точек». В этом разделе мы покажем, как формула Крофтона приводит к решению четвертой проблемы Гильберта в размерности два.

Во-первых, что подразумевается под геометрией? Геометрическая оптика предлагает следующий ответ. Рассмотрим распространение света в неоднородной и неизотропной среде (это означает, что скорость света зависит от точки и направления). Можно определить «расстояние» между точками A и B как кратчайшее время, за которое свет может прийти из A в B . Это определяет геометрию, называемую *финслеровой геометрией*, где траектории света будут аналогами прямых линий (они называются геодезическими). Мы хотим, чтобы эти геодезические были прямыми.

Скорость света в каждой точке x может быть описана «единичной окружностью» в x , состоящей из концов векторов скорости, отложенных в данной точке и имеющих длину 1. Эта «единичная окружность», называемая *индикатрисой*, — гладкая выпуклая центрально симметричная кривая с центром в точке x . Например, в стандартной евклидовой плоскости все индикатрисы — единичные окружности. Если все индикатрисы — эллипсы, то геометрия называется римановой (это самый важный и подробно изученный класс геометрий).

Начнем с примеров, удовлетворяющих условию Гильберта. Самый первый, конечно, — евклидова метрическая плоскость. Далее, рассмотрим единичную

сферу с ее стандартной геометрией, в которой геодезические — большие круги. Спроецируем сферу на некоторую плоскость из центра. Центральная проекция отождествляет плоскость с полусферой и переводит большие круги в прямые линии. Это дает плоскую геометрию, отличную от евклидовой, геодезические в которой — прямые (для читателя, знакомого с дифференциальной геометрией: это метрика постоянной положительной кривизны).

В следующем примере участвует геометрия Лобачевского, открытие которой было одним из главных достижений математики XIX века. Рассмотрим единичный диск на плоскости и определим расстояние между точками x и y формулой

$$d(x, y) = \ln[a, x, y, b], \quad (19.6)$$

где a и b — точки пересечения прямой xy с граничной окружностью (рис. 19.9), а $[a, x, y, b]$ — *двойное отношение четырех точек*, определенное как

$$[a, x, y, b] = \frac{(a-y)(x-b)}{(a-x)(y-b)}.$$

Эта конструкция также называется моделью Бельтрами—Клейна (или проективной моделью) плоскости Лобачевского.

Рис. 19.9. Модель Бельтрами—Клейна плоскости Лобачевского

На самом деле ко времени доклада Гильберта было хорошо известно, что римановы геометрии, геодезические в которых — прямые, могут быть только евклидовой, сферической и геометрией Лобачевского (теорема Бельтрами).

Формулируя задачу, Гильберт руководствовался двумя другими примерами. Один был открыт Гильбертом в 1894 году и называется *гильбертовой метрикой*. Метрика Гильберта — обобщение модели Бельтрами—Клейна, в которой единичный диск заменяется произвольной выпуклой областью. Расстояние задается той же формулой (19.6), но если граничная кривая — не эллипс, то эта финслерова метрика уже не является римановой. Другой пример был исследован Г. Минковским в рамках теории чисел. В геометрии Минковского индикатрисы в разных точках отождествляются параллельными переносами. Это однородная, но в общем случае анизотропная геометрия.

Решение четвертой проблемы Гильберта основано на формуле Крофтона. Пусть $f(p, \varphi)$ — положительная непрерывная функция на пространстве лучей, четная относительно смены ориентации прямой: $f(-p, \varphi + \pi) = f(p, \varphi)$. Тогда имеется новая форма площади на пространстве лучей: $f(p, \varphi) d\varphi dp$. Определим длину кривой по формуле

$$\text{длина}(\gamma) = \frac{1}{4} \iint n_\gamma(\varphi, p) f(p, \varphi) d\varphi dp. \quad (19.7)$$

Получается геометрия на плоскости; мы утверждаем, что все геодезические в ней — прямые. Чтобы увидеть это, нужно проверить неравенство треугольника: сумма длин двух сторон треугольника больше, чем третья сторона. Действительно, каждая прямая, пересекающая третью сторону, также пересекает первую или вторую, а интегрирование (19.7) приводит к искомому неравенству треугольника.

На самом деле всякая финслерова метрика, геодезические в которой — прямые, задается формулой вида (19.7), но мы не будем здесь это доказывать. Это значит, что в каждой такой геометрии имеется своя версия формулы Крофтона. В высших размерностях четвертая проблема Гильберта имеет схожее решение: вместо пространства прямых используется пространство гиперплоскостей и вариант формулы Крофтона.

В завершение нашего краткого обсуждения четвертой проблемы Гильберта упомянем красивое описание метрик, геодезические для которых — прямые. Оно было получено Гамелем, учеником Гильберта, в 1901 году, вскоре после доклада Гильберта.

Финслерову метрику можно охарактеризовать функцией, которую мы, следуя физической терминологии, называем лагранжианом и обозначаем L . Для вектора скорости v и точки x значение лагранжиана $L(x, v)$ — это модуль вектора скорости v в единицах скорости света, то есть отношение v к скорости света в данной точке и данном направлении. Другими словами, индикатриса в точке x состоит из векторов скорости v , удовлетворяющих уравнению $L(x, v) = 1$. Ясно, что функция $L(x, v)$ однородна по скорости: $L(x, tv) = tL(x, v)$ для всех положительных t .

Например, в евклидовой геометрии $L(x, v)$ равен $|v|$ — евклидовой длине вектора. В геометрии Минковского лагранжиан $L(x, v)$ не зависит от x .

Длина гладкой кривой $\gamma(t)$ выражается формулой $\int L(\gamma(t), \gamma'(t)) dt$. Так как лагранжиан однороден степени 1, этот интеграл не зависит от параметризации (соответствующая проверка знакома каждому студенту, проходившему криволинейные интегралы).

Лагранжиан можно восстановить из формулы (19.7), применяя ее к бесконечно малому отрезку $\gamma = [x; x + \varepsilon v]$. Получается следующая формула:

$$L(x_1, x_2, v_1, v_2) = \frac{1}{4} \int_0^{2\pi} |v_1 \cos \alpha + v_2 \sin \alpha| f(x_1 \cos \alpha + x_2 \sin \alpha, \alpha) d\alpha \quad (19.8)$$

(см. упражнение 19.11).

Теперь мы готовы сформулировать теорему Гамеля.

ТЕОРЕМА 19.6. *Лагранжиан $L(x_1, x_2, v_1, v_2)$ задает финслерову метрику, в которой геодезические являются прямыми, тогда и только тогда, когда*

$$\frac{\partial^2 L}{\partial x_1 \partial v_2} = \frac{\partial^2 L}{\partial x_2 \partial v_1}.$$

Явная формула (19.8) дает решение этого уравнения в частных производных.

Дальнейшие сведения о четвертой проблеме Гильберта см. в статье Буземана в [61], а также в книгах [17, 94] и статье [22].

Архимед
287—212 до н. э.

Эудженио Бельтрами
1835—1900

Георг Гамель
1877—1954

Давид Гильберт
1862—1943

Морган Крофтон
1826—1915

Жорж-Луи Леклерк,
граф де Бюффон
1707—1788

Джон Милнор
р. 1931

Герман Минковский
1864—1909

Альфред Тарский
1902—1983

Иштван Фарь
1922—1984

19.7. Упражнения

19.1. Докажите формулу (19.1).

19.2. Докажите, что осевая проекция сферы на описанный цилиндр сохраняет площадь (Архимед).

19.3. Докажите, что элемент площади на пространстве ориентированных больших окружностей на сфере, определенный в п. 19.2, инвариантен относительно вращений сферы.

19.4. Проведите конкретное вычисление, проверяющее формулу Крофтона (19.2) для единичного отрезка.

19.5. Докажите формулу Крофтона для сферы.

19.6. Пусть Γ — замкнутая выпуклая кривая, а γ — замкнутая, возможно, самопересекающаяся кривая внутри Γ . Пусть L и l — их длины. Докажите, что существует прямая, пересекающая γ не менее $[2l/L]$ раз.

19.7. (а) Замените каждую сторону равностороннего треугольника на дугу окружности с центром в противоположной точке. Докажите, что получающаяся выпуклая кривая имеет постоянную ширину (треугольник Рело).

(б) Постройте схожую фигуру постоянной ширины, исходя из правильного n -угольника для нечетного n .

(в) Докажите, что вокруг кривой постоянной ширины можно описать правильный шестиугольник.

УКАЗАНИЕ. Опишите шестиугольник с углами 120° и покажите, что сумма длин двух любых последовательных сторон одинакова. Поверните шестиугольник на 60° и покажите, что некоторый промежуточный шестиугольник правильный.

(г)* Докажите, что треугольник Рело имеет наименьшую площадь среди кривых данной постоянной ширины.

УКАЗАНИЕ. Опишите правильный шестиугольник вокруг кривой постоянной ширины γ и впишите в него треугольник Рело. Покажите, что опорная функция треугольника Рело не меньше, чем у γ , и используйте упражнение 10.4(а).

19.8. Докажите, что если случайно уронить кривую длины l на линованную бумагу, то среднее количество пересечений с прямой будет $2l/\pi$.

19.9. Пусть γ — не обязательно замкнутая кривая внутри единичной окружности. Пусть C — ее полная абсолютная кривизна, а L — длина. Докажите, что $L \leq C + 2$.

19.10. Сформулируйте и докажите вариант ДНК-неравенства для кривой внутри шара в пространстве.

19.11. Пусть γ — замкнутая кривая в пространстве, а C — ее полная кривизна. Для единичного вектора ν рассмотрим ортогональную проекцию на плоскость вдоль ν . Пусть C_ν — полная абсолютная кривизна плоской проекции γ . Докажите, что

$$C = \frac{1}{4\pi} \int C_\nu \, d\nu,$$

где ν рассматривается как точка единичной сферы, а интегрирование происходит по отношению к стандартному элементу площади на сфере.

УКАЗАНИЕ. Предположите, что γ — ломаная линия, и сведите задачу к случаю единственного угла.

19.12. Докажите неравенство треугольника в гильбертовой метрике.

Глава 6

Многогранники

Лекция 20

Кривизна и многогранники

20.1. На плоскости

Кривизна гладкой плоской кривой — это скорость, с которой поворачивается касательная прямая, когда мы перемещаемся по кривой с единичной скоростью. А как определить кривизну ломаной?

Кривизной плоского угла α называется его *дефект* $\pi - \alpha$, т. е. угловая мера дополнительного угла. Чем острее угол, тем больше его кривизна. Кривизна ломаной равна сумме кривизн ее углов.

Сумма кривизн углов выпуклого многоугольника равна 2π (см. рис. 20.1). Суммы кривизн углов двух семиконечных звезд, изображенных на рис. 20.2, равны соответственно 4π и 6π .

Рис. 20.1. Сумма внешних углов выпуклого многогранника

Рис. 20.2. Две семиконечные звезды

20.2. Кривизна многогранного конуса

Каждая грань многогранного конуса есть плоский угол, вершина которого совпадает с вершиной конуса. Рассмотрим конус с плоскими углами $\alpha_1, \dots, \alpha_n$. Определим его кривизну как дефект $2\pi - (\alpha_1 + \dots + \alpha_n)$. Заметим, что кривизна может быть как положительной, так и отрицательной; если конус плоский, то кривизна равна нулю.

Конус с более чем тремя гранями является нежестким. Представим, что его грани — жесткие плоские углы — соединены в ребрах шарнирами наподобие дверных петель. Тогда конус можно деформировать так, что никакая грань не сжимается и не растягивается, но двугранные углы конуса изменяются. При такой деформации кривизна остается постоянной.

Пусть P — выпуклый многогранник.

Лемма 20.1. Сумма кривизн во всех вершинах многогранника P равна 4π .

Доказательство. Пусть v , e и f — количество вершин, ребер и граней многогранника P . Эти числа удовлетворяют соотношению $v - e + f = 2$, называемому формулой Эйлера (доказательство см. в лекции 24).

Вычислим сумму S всех углов всех граней P . Сумма углов при каждой вершине равна 2π минус кривизна в этой вершине. Суммирование по всем вершинам дает нам равенство

$$S = 2\pi v - K,$$

где K — полная кривизна. С другой стороны, можно также рассмотреть сумму по всем граням. Сумма углов при i -й грани равна $\pi(n_i - 2)$, где n_i есть количество сторон у грани. Итак,

$$S = \pi(n_1 + \dots + n_f) - 2\pi f.$$

Поскольку каждое ребро примыкает ровно к двум граням, $n_1 + \dots + n_f = 2e$. Поэтому

$$S = 2\pi e - 2\pi f.$$

Таким образом, $2\pi v - K = 2\pi e - 2\pi f$. Применяя к этому равенству формулу Эйлера, получаем искомый результат.

Аналог леммы 20.1 (с похожим доказательством) верен и для невыпуклых многогранников, а также для составленных из многоугольников поверхностей, которые не обязательно топологически эквивалентны сфере (например, для тора): их полная кривизна равняется $2\pi\chi$, где $\chi = v - e + f$ — эйлерова характеристика поверхности.

20.3. Двойственные конусы и сферические многоугольники

Пусть задан выпуклый многогранный конус C с вершиной V . Рассмотрим внешние нормали к его граням, проходящие через V . Эти нормали являются ребрами нового выпуклого многогранного конуса C^* , называемого *двойственным* к C . Подобная конструкция для угла на плоскости дает угол, дополняющий исходный до π . Соотношение между пространственным конусом и двойственным к нему в пространстве более сложно; оно описывается следующей леммой.

Лемма 20.2. Углы между ребрами конуса C^* дополняют до π соответствующие двугранные углы конуса C , а двугранные углы конуса C^* дополняют до π углы между ребрами конуса C .

Доказательство. Первое утверждение становится ясным из рис. 20.3, а второе следует из симметрии отношения двойственности между C и C^* .

Рис. 20.3. Доказательство леммы 20.2

С этого момента в наших рассуждениях будет участвовать сферическая геометрия. Довольно естественно попытаться заменить евклидову плоскость сферой (единичного радиуса) — в конце концов, поверхность Земли является (приблизительно) сферой¹. Роль прямых в ней будут играть большие круги²

¹Сферическая геометрия была известна еще древним грекам. У многих теорем евклидовой геометрии есть сферические аналоги; так, например, бывают сферические теоремы синусов и косинусов.

²То есть окружности, получаемые в сечении сферы плоскостью, проходящей через ее центр. — Прим. перев.

(в отличие от плоскости, любые две «прямые» на сфере пересекаются в двух точках); сферический многоугольник ограничен дугами больших кругов. Читателю, желающему понять, что является аналогом прямых на произвольных поверхностях, мы предлагаем подождать до п. 20.8. Угол между двумя большими кругами, пересекающимися в точке X , определяется как угол между соответствующими касательными прямыми, лежащими в касательной плоскости к сфере в точке X .

Характерной особенностью сферической геометрии является отсутствие понятия подобия; в частности, многоугольник нельзя растянуть так, чтобы его углы остались прежними, а площадь изменилась. Более точно, площадь сферического многогранника определяется его углами.

ТЕОРЕМА 20.3. Пусть P — выпуклый n -угольник на единичной сфере, причём его углы равны $\alpha_1, \dots, \alpha_n$, а площадь равна A . Тогда

$$A = \alpha_1 + \dots + \alpha_n - (n - 2)\pi. \quad (20.1)$$

Обратите внимание, что для плоского n -угольника правая часть равенства (20.1) равна нулю.

Доказательство. Начнем со случая $n = 2$. Двугульник — это область, ограниченная двумя меридианами, проходящими через полюсы. Если α — угол между меридианами, то площадь двугульника равна $\frac{\alpha}{2\pi}$ -й части площади всей сферы, которая равна 4π , т. е. 2α .

Теперь рассмотрим сферический треугольник (см. рис. 20.4). Три больших круга образуют шесть двугульников, которые покрывают всю сферу. При этом исходный треугольник и противоположный к нему покрываются трижды, а остальная часть сферы оказывается покрытой один раз. Общая пло-

Рис. 20.4. Площадь сферического треугольника

щадь этих шести двуугольников равна $2(2\alpha_1 + 2\alpha_2 + 2\alpha_3)$, откуда

$$4(\alpha_1 + \alpha_2 + \alpha_3) = 4\pi + 4A.$$

Отсюда следует наше утверждение при $n = 3$.

Наконец, всякий выпуклый n -угольник при $n \geq 4$ можно разбить диагоналями на $n - 2$ треугольника. Его площадь и сумма углов равны соответственно сумме площадей и сумме всех углов полученных треугольников, откуда и следует равенство (20.1).

Из доказанной теоремы следует, что мы можем интерпретировать кривизну выпуклого многогранного конуса C как площадь некоторого сферического многоугольника. Пусть C^* — двойственный конус; рассмотрим единичную сферу с центром в его вершине. Пересечение C^* со сферой — это выпуклый сферический многогранник P . Его площадь измеряет телесный угол конуса C^* .

Следствие 20.4. *Площадь A сферического многоугольника P равна кривизне конуса C .*

Доказательство. Предположим, что P — это n -угольник с углами α_i . Площадь многоугольника P задается формулой (20.1).

Углы α_i суть двугранные углы двойственного конуса C^* . Пусть β_i — углы между ребрами конуса C . По лемме 20.2 имеем $\alpha_i = \pi - \beta_i$. Подставив это равенство в (20.1), получаем

$$A = 2\pi - (\beta_1 + \dots + \beta_n).$$

Правая часть равна кривизне конуса C , что и требовалось.

Следствие 20.4 дает еще одно доказательство леммы 20.1: можно сдвинуть двойственные конусы во всех вершинах многогранника P в центр сферы, и тогда конусы покроют все пространство; см. рис. 20.5. Отсюда следует, что сум-

Рис. 20.5. Сумма кривизн выпуклого многогранника

ма площадей соответствующих сферических многогранников равна 4π , откуда вытекает лемма 20.1. Из этого рассуждения вкупе с доказательством леммы 20.1 также следует формула Эйлера.

20.4. Параллельный перенос и перекатывание

Определим *параллельный перенос* на поверхности многогранника P . Мы хотим перенести вектор (назовем его v), лежащий в одной из граней многогранника. Пока мы остаемся в пределах одной грани, мы просто переносим v параллельно самому себе, как на плоскости. Трудности возникают, когда мы хотим перенести вектор через ребро.

Пусть F_1 и F_2 — смежные грани, пересекающиеся по ребру E . отождествим плоскости этих граней при помощи поворота вокруг E (как если бы эти грани были бы соединены шарниром). Пусть вектор v параллельно переносится внутри грани F_1 . Когда точка приложения вектора v окажется на ребре E , применим поворот; в результате получим вектор u , лежащий в грани F_2 . Вектор u является результатом параллельного переноса вектора v через ребро E .

Иначе говоря, при параллельном переносе вектора v через ребро E касательная компонента v вдоль E и его нормальная компонента не меняются. На рис. 20.6 изображен параллельный перенос вектора через три смежные ребра куба.

Рис. 20.6. Параллельный перенос на кубе

То же самое можно сказать и по-другому. Положим многогранник P на плоскость гранью F_1 вниз и перекатим его через ребро E . Теперь грань F_2 окажется на горизонтальной плоскости. Отпечатки векторов v и u на горизонтальной плоскости параллельны. Итак, параллельный перенос по поверхности многогранника — это то же самое, что перекатывание этого многогранника по горизонтальной плоскости.

Геодезическая γ определяется как кривая на поверхности многогранника, являющаяся отрезком прямой в пределах каждой грани, причем ее касательные векторы получают друг из друга параллельным переносом через ребра, которые пересекает γ . Мы предполагаем, что геодезические не проходят через вершины. На практике геодезическую можно представлять себе как лен-

точку, которой обвязывается коробка конфет. Когда мы перекатываем многогранник по плоскости, геодезическая оставляет след, являющийся отрезком прямой.

Геодезические минимизируют расстояние между достаточно близкими точками.

Лемма 20.5. *Рассмотрим две плоскости в пространстве, F_1 и F_2 , пересекающиеся по прямой E . Пусть A_1 и A_2 — точки в F_1 и F_2 . Пусть γ — кратчайший путь из A_1 в A_2 , проходящий через E , на поверхности, образованной двумя полуплоскостями, разделенными ребром E . Тогда γ — геодезическая.*

Доказательство. Повернем плоскость F_2 вокруг ребра E , пока она не совпадет с плоскостью F_1 . Кратчайшая линия γ , соединяющая A_1 и A_2 , превратится в отрезок; поэтому единичные касательные векторы к кривой γ в плоскостях F_1 и F_2 получаются друг из друга параллельным переносом.

20.5. Теорема Гаусса—Бонне

Пусть V — вершина многогранного конуса C . Рассмотрим вектор, лежащий в одной из граней конуса. Выберем на поверхности конуса замкнутый путь, который начинается в точке приложения этого вектора и обходит вершину V один раз против часовой стрелки. Параллельно перенесем наш вектор вдоль этого пути. Что произойдет? Точка приложения вектора вернется в начальное положение, а вектор повернется на некоторый угол α . Оказывается, этот угол не зависит ни от выбранного вектора, ни от пути обхода. Чему же он равен?

Лемма 20.6. *Угол α равен кривизне конуса C .*

Доказательство. Вместо того чтобы осуществлять параллельный перенос, положим C на горизонтальную плоскость и перекатим его последовательно через все ребра. Полученная развертка конуса есть угол, мера которого равна сумме мер плоских углов конуса C . Интересующий нас угол дополняет эту сумму до 2π , откуда и следует результат: см. рис. 20.7.

Рис. 20.7. К доказательству леммы 20.6

Более общим образом, пусть γ — ориентированный простой замкнутый путь на многогранной поверхности P ; предположим также, что γ пересекает

ребра трансверсально и не проходит через вершины. Кривая γ разделяет P на две компоненты, слева и справа от кривой. Будем говорить, что первая компонента ограничена кривой γ . Выберем касательный вектор v с началом в точке на кривой γ и параллельно перенесем его вдоль γ . Пусть u — это результирующий вектор, начало которого совпадает с началом вектора v ; обозначим через $\alpha(\gamma)$ угол между v и u . Следующий результат — это знаменитая теорема Гаусса—Бонне (точнее, ее версия для многогранников).

ТЕОРЕМА 20.7. Угол $\alpha(\gamma)$ равен сумме кривизн вершин многогранника P , которые лежат внутри области, ограниченной кривой γ .

Доказательство. Проведем индукцию по числу n вершин, лежащих внутри γ . Если $n = 1$, то это лемма 20.6.

Если $n > 1$, то в области, ограниченной кривой γ , можно провести путь δ , разделяющий эту область на две, в каждой из которых будет менее n вершин (см. рис. 20.8). Пусть γ_1 — это путь, который совпадает с γ на участке от A

Рис. 20.8. К доказательству теоремы Гаусса—Бонне

до B и с δ от B до A . Аналогичным образом, пусть γ_2 совпадает с δ на участке от A до B и с γ от B до A . Итак, результат последовательного прохождения путей γ_1 и γ_2 отличается от γ на путь δ , пройденный туда и обратно. Стало быть, вклады, вносимые путем δ , взаимно уничтожаются, $\alpha(\gamma) = \alpha(\gamma_1) + \alpha(\gamma_2)$, и результат следует из предположения индукции.

20.6. Замкнутые геодезические на многогранниках общего положения

На рис. 20.9 показаны простые замкнутые геодезические на правильном тетраэдре и кубе. Они представляют собой соответственно сечение тетраэдра плоскостью, параллельной паре скрещивающихся ребер, и сечение куба плоскостью, перпендикулярной его главной диагонали.

Можно ли найти такую геодезическую на выпуклом многограннике P общего положения? Здесь под словами «общего положения» мы подразумеваем, что единственное линейное соотношение (с рациональными коэффициентами

Рис. 20.9. Замкнутые геодезические на многогранниках

ми) между кривизнами в вершинах и числом π — это соотношение, указанное в лемме 20.1.

ТЕОРЕМА 20.8. *На P не существует простой замкнутой геодезической.*

Доказательство. Допустим, что такая геодезическая γ имеется. Тогда единичный касательный вектор к γ параллельно переносится вдоль γ . В частности, этот касательный вектор возвращается в начальную точку, не изменив направления.

С другой стороны, по теореме Гаусса—Бонне параллельный перенос вдоль γ приводит к повороту вектора на угол, равный сумме кривизн в вершинах внутри γ . Множество этих вершин есть непустое собственное подмножество в множестве всех вершин многогранника P . Поскольку P общего положения, сумма этих кривизн не может быть кратна 2π — противоречие.

В частности, замкнутые геодезические, изображенные на рис. 20.9, перестанут быть таковыми после малой деформации (общего положения) тетраэдра и куба.

20.7. Замкнутые геодезические на правильных многогранниках

Обсуждение из предыдущего пункта подсказывает, что более симметричные многогранники могут оказаться более подходящими для построения замкнутых геодезических. С этой точки зрения имеет смысл рассмотреть случай правильных многогранников (см. подобное рассмотрение в [30, 43]).

Простейший случай соответствует правильному тетраэдру. Обозначим через T правильный тетраэдр со стороной 1 и назовем его вершины A, B, C и D . Рассмотрим стандартное замощение плоскости равносторонними треугольниками со стороной 1 и пометим его узлы буквами A, B, C и D так, как показано на рис. 20.10. Имеется естественное отображение π из плоскости в тетраэдр, переводящее узлы замощения в вершины тетраэдра T , помеченные теми же буквами, и отображающее ребра в ребра, а треугольники в грани тетраэдра.

Возьмем систему координат на плоскости с началом в одной из точек, помеченных буквой A , и координатными векторами \vec{AB} и \vec{AC} , где B находится непосредственно справа от A , а C непосредственно над AB . Возьмем точки $X = (\alpha, 0)$, $0 < \alpha < 1$, на AB и $X' = (\alpha + 2p, 2q)$, $q \geq p \geq 0$, $q > 0$, на каком-либо

Рис. 20.10. Замошение плоскости треугольниками

Рис. 20.11. Замкнутая геодезическая на тетраэдре

другом из отрезков, помеченных как AB . Если $(p, q) = 1$ и $qa \notin \mathbb{Z}$, то отображение π переводит XX' в простую (т. е. не повторяющуюся) замкнутую геодезическую на T длины $\sqrt{p^2 + pq + q^2}$. Более того, эта геодезическая не является самопересекающейся, и все замкнутые геодезические описываются таким образом; в частности, все замкнутые геодезические на T несамопересекающиеся (см. упражнение 20.8). Геодезическая, соответствующая $p = 2, q = 3$, изображена на рис. 20.11. Она делит тетраэдр на две части, также изображенные на рис. 20.11. (Согласно теореме Гаусса—Бонне каждая из этих частей содержит две вершины тетраэдра.)

Полное описание замкнутых геодезических на правильном октаэдре приведено в упражнении 20.9. С точностью до параллельных переносов и симметрий октаэдра имеются ровно две несамопересекающиеся замкнутые геодезические, длины 3 и $2\sqrt{3}$ (ребро октаэдра считается имеющим длину 1); одна из них плоская, а другая — нет. Также имеется бесконечно много непараллельных самопересекающихся геодезических. Обе несамопересекающиеся геодезические и одна самопересекающаяся изображены на рис. 20.12.

Рис. 20.12. Три замкнутые геодезические на октаэдре

Почти полное описание замкнутых геодезических на кубе приведено в упражнении 20.10. Имеется три типа несамопересекающихся замкнутых геодезических (их длины равны 4, $3\sqrt{2}$ и $2\sqrt{5}$) и бесконечно много самопересекающихся замкнутых геодезических. Все три несамопересекающиеся геодезические и три самопересекающихся изображены соответственно на рис. 20.13 и 20.14.

Рис. 20.13. Простые замкнутые геодезические на кубе

Рис. 20.14. Самопересекающиеся замкнутые геодезические на кубе

На икосаэдре имеется три (с точностью до параллельного переноса и симметрий икосаэдра) несамопересекающиеся замкнутые геодезические; их длины равны 5 , $3\sqrt{3}$ и $2\sqrt{7}$, и лишь одна из них является плоской. Они показаны на рис. 20.15. Также имеется бесконечно много самопересекающихся замкнутых геодезических (подробности см. в [43]).

Рис. 20.15. Простые замкнутые геодезические на икосаэдре

20.8. Гладкие поверхности: обзор

В дифференциальной геометрии все те понятия, которые у нас здесь возникали, определяются для гладких поверхностей. Грубо говоря, соотношение между поверхностями многогранников и гладкими поверхностями такое же, как между ломаными и гладкими кривыми, которые возникали в п. 20.1.

Определение кривизны получается из утверждения следствия 20.4. Пусть X — точка поверхности. Рассмотрим малую окрестность точки X , имеющую площадь A . В каждой точке окрестности рассмотрим единичный нормальный вектор к поверхности (в результате эта окрестность станет похожей на ежа). Перенеся начальные точки этих нормальных векторов в начало координат, мы получим часть единичной сферы. Пусть A' — ее площадь. Кривизной поверхности в точке X называется предельное значение отношения A'/A при стремлении окрестности к точке X .

Например, кривизна цилиндра или конуса равна нулю: концы единичных нормальных векторов лежат на кривой, площадь которой равна нулю. Площадь сферы радиуса r равна $4\pi r^2$.

Взаимосвязь между этим определением и определением кривизны многогранного конуса, приведенным в п. 20.3, самая непосредственная. Пусть C — многогранный конус. Его ребра и вершину можно скруглить, тем самым получив гладкую поверхность, аппроксимирующую конус. Единичные нормальные векторы к этой поверхности описывают область на единичной сфере. Для конуса данная область становится сферическим многоугольником P , который является пересечением сферы с двойственным конусом C^* . Как мы знаем из следствия 20.4, площадь многоугольника P и есть кривизна конуса C .

У кривизны имеется знак. Это связано с тем, что площадь A' тоже имеет знак. Именно, обойдем границу некоторой окрестности точки X против часовой стрелки. Концы единичных нормальных векторов при этом описывают некоторую кривую на единичной сфере; если эта кривая ориентирована против часовой стрелки, то кривизна положительна, если по часовой стрелке, то отрицательна. См. рис. 20.16 для случая тора.

Рис. 20.16. Положительная и отрицательная кривизна (область отрицательной кривизны заштрихована)

По аналогии с леммой 20.1 можно видеть, что полная кривизна замкнутой выпуклой поверхности равна 4π . Для более общих замкнутых поверхностей ответ равен $2\pi\chi$, где χ — эйлерова характеристика.

Кривизна многогранного конуса не меняется при деформациях, сохраняющих плоские углы. Аналогичным образом, кривизна гладкой поверхности остается неизменной при изометрических деформациях, т. е. при деформациях, не меняющих внутреннюю геометрию поверхности.¹ Например, все развертываемые поверхности, т. е. поверхности, которые могут быть получены из бумажного листа при помощи сгибов (без растяжений), имеют нулевую кривизну; см. лекцию 13.

Пусть γ — ориентированная гладкая кривая на гладкой поверхности S . Параллельный перенос вдоль γ описывается как результат перекачивания (без скольжения) касательной плоскости к S вдоль кривой γ . Эквивалентным образом, можно положить S на плоскость и прокатить поверхность вдоль кривой γ .

¹Это так называемая *Theorema egregium* К. Ф. Гаусса.

Теорема Гаусса—Бонне верна и для гладких поверхностей: при параллельном переносе касательной плоскости к поверхности S вдоль ориентированной простой замкнутой кривой γ касательная плоскость поворачивается на угол, равный полной кривизне поверхности S внутри γ .

Геодезическая на гладкой поверхности S определяется как кривая γ , касательный вектор к которой параллельно переносится вдоль γ . Если прокатить поверхность вдоль геодезической, след на горизонтальной плоскости окажется отрезком прямой. Геодезические — траектории свободной частицы, удерживаемой на поверхности S : ее скорость остается постоянной, а ее ускорение перпендикулярно поверхности (т. е. единственная сила, действующая на частицу, — нормальная к поверхности сила реакции). Например, геодезические на сфере — это большие круги. Как и в случае многогранных поверхностей, геодезические минимизируют расстояние между парами достаточно близких точек.

В отличие от утверждения теоремы 20.8, на всякой замкнутой гладкой выпуклой поверхности имеются простые замкнутые геодезические, по меньшей мере три; эту гипотезу выдвинул Пуанкаре, а ее доказательство опубликовали в 1930 году Люстерник и Шнирельман. Эти три геодезические хорошо видны на эллипсоиде: это сечения эллипсоида тремя плоскостями симметрии.

Наконец, определим геодезическую кривизну ориентированной кривой на гладкой поверхности. Приближим кривую ломаной γ из отрезков геодезических. Геодезическая кривизна заключена в углах ломаной, и ее значение есть угловая мера дополнительного угла, положительная, если γ поворачивает влево, и отрицательная, если вправо. Геодезическая кривизна геодезической кривой равна нулю.

Пусть γ — ориентированный простой геодезический многоугольник. Параллельный перенос вдоль γ приводит к повороту касательной плоскости, и угол этого поворота дополняет полную геодезическую кривизну многоугольника γ до 2π ; см. рис. 20.17. Это дает другой вариант теоремы Гаусса—Бонне:

Рис. 20.17. Параллельный перенос на поверхности

полная геодезическая кривизна ориентированной простой замкнутой кривой γ в сумме с полной кривизной поверхности внутри γ равна 2π .

20.9. Три примера: теннисный мяч, маятник Фуко и велосипедное колесо

На поверхности теннисного мяча нарисована замкнутая кривая сложной формы. Отметим на этой кривой точку и положим мяч на пол так, чтобы он касался пола в этой точке. Теперь прокатим мяч без скольжения вдоль этой кривой, пока он вновь не коснется пола в отмеченной точке. Начальное и конечное положения мяча отличаются на некоторый поворот вокруг вертикальной оси. Чему равен угол этого поворота?

Теорема Гаусса—Бонне дает ответ. Интересующий нас угол — это полная кривизна поверхности, ограниченной этой кривой. Если посмотреть на теннисный мяч, видно, что, хотя кривая на нем выглядит сложным образом, она симметрична и поэтому ограничивает в точности половину всей поверхности мяча, то есть полная кривизна этой поверхности равна 2π . Итак, угол поворота равен нулю.

Наш второй пример связан с маятником Фуко, который демонстрирует вращение Земли. Первый такой маятник был сделан Леоном Фуко в 1851 году для Парижской обсерватории. Это был маятник весом 28 килограммов, подвешенный под куполом парижского Пантеона на проволоке длиной 68 метров; плоскость его колебаний медленно поворачивалась по часовой стрелке относительно поверхности Земли¹. Сегодня маятник Фуко демонстрируется почти во всех музеях науки.

Представим себе, что маятник Фуко сооружен на Северном полюсе. Плоскость его колебаний остается неподвижной, в то время как Земля поворачивается к востоку. Значит, плоскость колебаний маятника вращается относительно Земли с угловой скоростью $360^\circ/24 = 15^\circ$ в час. Чем ближе место подвеса маятника к экватору, тем слабее будет этот эффект; на экваторе плоскость колебаний маятника не будет вращаться вовсе (из соображений симметрии!).

Маятник Фуко — это чисто геометрический феномен. Его поведение определяется движением точки подвеса. Представим себе, что Земля не вращается, а точка подвеса маятника движется вдоль кривой γ по поверхности Земли. Также допустим, что γ — сферический многоугольник. Пока мы движемся вдоль отрезка геодезической, плоскость колебаний маятника не поворачивается относительно направления этой геодезической. В углу многоугольника плоскость колебаний маятника также остается неизменной, но направление движения точки подвеса изменяется на внешний угол кривой γ . Итак, плоскость колебания маятника по отношению к направлению γ поворачивается на угол, равный внешнему углу многоугольника γ .

Вывод: суммарный угол поворота плоскости колебания маятника равен полной геодезической кривизне траектории его точки подвеса. По теореме

¹Рекомендуем читателю роман Умберто Эко «Маятник Фуко».

Гаусса—Бонне он равен 2π минус полная кривизна поверхности, заключенной внутри этой траектории.

Рассмотрим маятник Фуко на широте ψ . Траектория точки подвеса — это параллель, соответствующая данной широте. Полная кривизна ограниченной этой окружностью «шапочки» сферы равна площади такой же «шапочки» на единичной сфере. Ее нетрудно вычислить (см. упражнение 20.3); ответ равен $2\pi(1 - \sin \psi)$. Таким образом, при обносе по такой траектории плоскость колебаний маятника повернется на $2\pi \sin \psi$.

Для Парижа ψ примерно равняется 48° , а угловая скорость маятника Фуко, установленного в Пантеоне, равна 11° в час.

В физике считается, что вращение плоскости маятника объясняется действием силы Кориолиса. Эта же сила влияет на движение основных воздушных потоков на Земле. Замечено, что реки в северном полушарии подмывают правый берег сильнее, чем левый, а в южном, наоборот, левый берег подмывается сильнее, чем правый. Это особенно хорошо видно на примере больших российских рек, текущих на север: Оби, Лены и Енисея. Часто утверждается, что это также вызвано действием силы Кориолиса, хотя этот вопрос является достаточно спорным (а уж с направлением вращения воды в раковине сила Кориолиса точно не связана!).

Следуя М. Леви [59], для физической реализации параллельного переноса можно использовать велосипедное колесо с подшипниками без трения. Поместим колесо на поверхность так, чтобы его плоскость была касательной к поверхности, и положим угловую скорость вращения колеса относительно его оси равной нулю. Когда мы переносим центр колеса вдоль некоторой кривой по поверхности, к каждой спице, рассматриваемой как касательный вектор, применяется параллельный перенос вдоль кривой. Объяснение этого явления — в точности такое же, как в случае маятника Фуко.

Анри Пуанкаре
1854—1912

Жан Бернар Леон Фуко
1819—1868

Лев Генрихович
Шнирельман
1905—1938

20.10. Упражнения

20.1. Найдите сумму кривизн (n, k) -звезды, т. е. n -конечной звезды, соединяющей вершины n -угольника через каждые k , где числа k и n взаимно просты.

20.2. Пусть C — выпуклый конус, C^* — двойственный к нему конус. Покажите, что $(C^*)^* = C$.

20.3. Вычислите площадь «шапочки» на единичной сфере, ограниченной параллелью широты ψ .

20.4. На конус набросили петлю и потянули его вниз. Если конус острый, то петля останется на конусе; если же он достаточно тупоугольный, то петля соскользнет (разумеется, мы предполагаем, что трение равно нулю). Найдите «критический» угол раствора конуса, разделяющий эти два случая.

20.5. На плоскости нарисована замкнутая гладкая простая кривая. В некоторой точке кривой на плоскость поместили выпуклое тело и прокатали его (без трения) вдоль этой кривой. Докажите, что след кривой на поверхности тела не может быть замкнутой простой кривой.

Указание. Используйте теорему Гаусса—Бонне и утверждение о том, что полная кривизна замкнутой простой плоской кривой равна 2π .

В следующей задаче говорится о геометрии кривых; она сильно связана с материалом п. 10.2.

20.6. Пусть γ — простая выпуклая кривая на единичной сфере. Переместим каждую точку кривой γ на расстояние $\pi/2$ вдоль внешней нормали (т. е. вдоль большого круга, ортогонального к кривой в данной точке). Обозначим полученную кривую через γ^* и назовем ее *двойственной* к γ .

(а) Докажите, что $((\gamma^*)^*)^*$ — кривая, антиподальная к γ .

(б) Докажите, что длина кривой γ^* равна 2π минус площадь, ограниченная кривой γ .

(в) Пусть γ_ε — кривая, полученная из γ перемещением каждой точки на расстояние ε вдоль внешней нормали. Найдите длину γ_ε и ограниченную ею площадь.

Обозначим через γ' кривую, полученную из γ перемещением каждой точки на расстояние $\pi/2$ вдоль касательного большого круга к кривой γ . Кривую γ' будем называть производной от γ .

(г) Пусть γ — параллель широты φ . Найдите γ' .

(д) Докажите, что γ' делит сферу на две части равной площади.

20.7. Для данного выпуклого многогранника P обозначим через $S(P)$ сумму телесных углов в его вершинах, а через $D(P)$ — сумму его двугранных углов.

(а) Если P — тетраэдр, докажите, что $S(P) - 2D(P) + 4\pi = 0$.

Указание. Параллельно перенесите все грани тетраэдра в начало координат и рассмотрите разбиение единичной сферы соответствующими полупространствами. Далее используйте формулу включений и исключений.

(б) В общем случае докажите, что $S(P) - 2D(P) + 2\pi f - 4\pi = 0$, где f — число граней многогранника P (теорема Грэма).

Указание. Разбейте P на тетраэдры и докажите аддитивность искомого соотношения.

20.8. (а) Докажите, что при помощи конструкции, описанной в п. 20.7, получаются все замкнутые геодезические на правильном тетраэдре.

(б) Докажите, что все замкнутые геодезические на правильном тетраэдре являются несамопересекающимися.

20.9. Рассмотрим плоскость, разбитую на треугольники, как на рис. 20.10, только без буквенных обозначений для вершин. Отрезок прямой на этой плоскости, не проходящий через вершины треугольников, при отождествлении треугольника, содержащего начальную точку этого отрезка, с гранью октаэдра дает геодезическую на октаэдре. Рассмотрим отрезок с концами $(\alpha, 0)$, $(\alpha + k, l)$, где $0 < \alpha < 1$, $k, l \in \mathbb{Z}$, $l \geq k \geq 0$, $l > 0$, $\frac{l}{(k, l)}\alpha \notin \mathbb{Z}$, как на рис. 20.10. Назовем пару (k, l) хорошей, если такой отрезок соответствует замкнутой геодезической без кратностей. Докажите следующее.

(а) Пусть $(p, q) = 1$, $q \geq p \geq 0$, $q > 0$. Если $p \equiv q \pmod{3}$, то пара $(2p, 2q)$ хорошая. Если $p \not\equiv q \pmod{3}$, то пара $(3p, 3q)$ хорошая.

(б) С точностью до параллельных переносов и симметрий октаэдра пары из п. (а) дают все замкнутые геодезические на правильном октаэдре.

(в) Из них несамопересекающимися являются лишь геодезические, соответствующие хорошим парам $(0, 3)$ и $(2, 2)$.

20.10. Отрезок на плоскости, не проходящий через узлы стандартного разбиения плоскости на квадраты, соответствует геодезической на кубе, если отождествить квадрат, содержащий начало отрезка, с какой-либо гранью куба. Используем естественную систему координат, в которой вершины разбиения занумерованы точками с целочисленными координатами. Рассмотрим интервал с концами $(\alpha, 0)$, $(\alpha + k, l)$, где

$$0 < \alpha < 1, \quad k, l \in \mathbb{Z}, \quad l \geq k \geq 0, \quad l > 0, \quad \frac{l}{(k, l)}\alpha \notin \mathbb{Z}.$$

Снова назовем пару (k, l) *хорошей*, если такой отрезок соответствует замкнутой геодезической без кратностей.

(а) Пусть $(p, q) = 1$. Если p и q нечетны, то пара $(3p, 3q)$ является хорошей. Если одно из чисел p и q четно, то либо $(2p, 2q)$, либо $(4p, 4q)$ — хорошая пара (какая именно из этих пар хорошая, мы не знаем).

(б) С точностью до параллельных переносов и симметрий куба пары из п. (а) дают все замкнутые геодезические на кубе.

(в) Из них несамопересекающимися являются лишь геодезические, соответствующие хорошим парам $(0, 4)$, $(3, 3)$ и $(2, 4)$.

Лекция 21

Невписываемые многогранники

21.1. Основная теорема

Вершины выбранного наугад выпуклого многогранника обычно не лежат на сфере. Например, пирамида на рис. 21.1 не является вписанной в сферу, если четырехугольник в ее основании не является вписанным в окружность. Но форму основания несложно изменить так, что оно станет вписанным четырехугольником, и тогда пирамида станет вписанным многогранником. Воз-

Рис. 21.1. Пирамида при деформации становится вписанной в сферу

никает ощущение, что всякий выпуклый многогранник можно продеформировать так, что он станет вписанным в сферу.

Но это совсем не так! В 1928 году Э. Штейниц доказал следующую теорему.

ТЕОРЕМА 21.1. Пусть P — выпуклый многогранник, вершины которого покрашены в белый и черный цвет так, что черных вершин большинство, и никакие две черные вершины не соединены ребром. Тогда P нельзя вписать в сферу.

Это условие является чисто комбинаторным, так что никакая деформация не может привести к тому, чтобы многогранник P стал вписанным. Таким образом, P — невписываемый многогранник.

Вот пример многогранника, удовлетворяющего этому условию. Возьмем октаэдр и покрасим все его вершины в белый цвет. Приклеим к каждой его грани по тетраэдру (с достаточно малой высотой, чтобы не нарушалась выпуклость) и покрасим полученные новые вершины в черный цвет. У нас получилось восемь черных и шесть белых вершин, причем никакие две черные вершины не соединяются ребром — см. рис. 21.2. С тем же успехом можно было начать не с октаэдра, а с икосаэдра.

Рис. 21.2. Невписываемый многогранник

На первый взгляд ситуация кажется парадоксальной. Правильный октаэдр уже является вписанным в сферу. Нетрудно выбрать высоты тетраэдров, которые приклеиваются к его граням, так, чтобы новые вершины тоже лежа-

ли на той же сфере, — при этом получится вписанный многогранник. Однако дело в том, что этот новый многогранник не будет выпуклым!

Доказательство. Рассмотрим сферу S и двугранный угол (образованный двумя плоскостями), ребро которого пересекает S в точках A и B . Пересечение сферы с двумя плоскостями, образующими угол, есть пара окружностей. Пусть α — угол между этими окружностями, вычисленный в точке A . Назовем величину α мерой двугранного угла относительно сферы S или просто относительным двугранным углом. Ясно, что если бы мы выбрали не точку A , а точку B , мы бы получили угол, равный данному; см. рис. 21.3. Внешний относительный двугранный угол равен $\pi - \alpha$, где α — относительный двугранный угол.

Рис. 21.3. Относительные двугранные углы

Теперь рассмотрим выпуклый многогранный конус, вершина которого (обозначим ее через A) лежит на сфере S , а ребра пересекают сферу. Тогда сумма его внешних относительных двугранных углов равна 2π . Действительно, рассмотрим касательную плоскость к S в точке A и вычислим относительные двугранные углы следующим образом. Перенесем эту плоскость параллельно самой себе внутрь сферы так, чтобы она пересекала все ребра нашего конуса. В сечении получится выпуклый многогранник, углы которого равны относительным двугранным углам. Но сумма внешних углов любого

выпуклого многогранника равна 2π , что и доказывает наше утверждение; см. рис. 21.4.

Рис. 21.4. Доказательство теоремы 21.1

Теперь, когда мы проделали эту подготовку, рассмотрим вписанный многогранник P , удовлетворяющий условию теоремы. Для каждой вершины сумма внешних относительных двугранных углов равна 2π . Пусть Σ — это сумма всех этих углов, взятых со знаком «плюс» для белых вершин и со знаком «минус» для отрицательных. С одной стороны, черных вершин больше, чем белых, поэтому $\Sigma < 0$.

С другой стороны, есть два типа ребер: те, которые соединяют две белые вершины, и те, которые соединяют белую вершину с черной. Внешние относительные двугранные углы в концах каждого ребра равны. Для ребра, соединяющего две белые вершины, оба его конца вносят в общее значение Σ положительный вклад, а для ребра, соединяющего белую вершину с черной, эти вклады взаимно уничтожаются. Таким образом, $\Sigma \geq 0$ — противоречие.

21.2. Еще один пример

Теорема 21.1 дает достаточное условие для того, чтобы выпуклый многогранник был невписываемым, однако это условие не является необходимым. Рассмотрим пример, изображенный на рис. 21.5. Этот усеченный куб P не удовлетворяет условиям теоремы 21.1. Проверим, что он не является вписываемым.

Рис. 21.5. Усеченный куб

Рассмотрим трехгранный конус с вершиной в точке A , ребра которого пересекают сферу S .

Лемма 21.2. *Сумма относительных двугранных углов меньше, равна или больше π , если точка A лежит соответственно вне сферы, на сфере или снаружи от нее.*

Доказательство. Три грани конуса пересекают сферу по трем окружностям, углы между которыми равны относительным двугранным углам. Выберем точку на сфере, не принадлежащую этим окружностям, и спроектируем S стереографически из этой точки. Мы получим три окружности на плоскости, углы между которыми такие же, как углы между окружностями на сфере (поскольку стереографическая проекция сохраняет углы и переводит окружности в окружности).

Если A лежит на S , то три окружности пересекаются в одной точке, и сумма трех углов равна π ; см. рис. 21.6(а). Если A не лежит на S , то возможны два случая, показанные на рис. 21.6(б) и 21.6(в). Они отвечают ситуациям, когда A находится соответственно вне и внутри сферы. В первом случае сумма углов меньше π , а во втором — больше π .

Рис. 21.6. Взаимное расположение трех окружностей

Вернемся к усеченному кубу. Предположим, что он вписан в сферу S . Обозначим через Q исходный куб, т. е. многогранник, из которого P получается

отрезанием вершины. Покрасим вершины многогранника Q в черный и белый цвет так, чтобы каждое ребро соединяло вершины различных цветов. Обозначим отрезанную вершину через A и предположим, что она имела белый цвет.

Сопоставим каждому ребру многогранника Q внешний относительный двугранный угол при соответствующем ребре многогранника P . Для каждой вершины многогранника Q , кроме A , сумма этих углов равна 2π . Вершина A лежит вне сферы S , так что согласно лемме 21.2 сумма относительных двугранных углов при вершине A меньше π , следовательно, сумма внешних относительных двугранных углов больше π .

Теперь, как и в доказательстве теоремы 21.1, сложим с учетом знака суммы относительных двугранных углов при всех вершинах многогранника Q . С одной стороны, мы должны получить нуль: один конец каждого ребра черный, а другой — белый. С другой стороны, эта сумма положительна: вклад от вершины A больше π , а оставшиеся семь вершин многогранника Q — три белые и четыре черных — дают суммарный вклад -2π . Противоречие.

В заключение упомянем, что возможен и еще один тип взаимного расположения сферы и выпуклого многогранника: когда все ребра касаются сферы. П. Кёбе в 1936 году доказал, что такие многогранники могут иметь любой комбинаторный тип выпуклого многогранника. Много позже, в 1992 году, О. Шрамм в статье под названием «Как поместить яйцо в клетку» [72] доказал, что сфера может быть заменена произвольным овалоидом.

Одед Шрамм
1961—2008

Эрнст Штейниц
1871—1928

21.3. Упражнения

21.1. При помощи явных вычислений проверьте, что если приклеить тетраэдры к вершинам октаэдра так, чтобы их вершины лежали на сфере, описанной вокруг октаэдра, то полученный многогранник не будет выпуклым (рис. 21.2).

21.2. Проверьте, что стереографическая проекция из сферы на плоскость переводит окружности в окружности и сохраняет углы между ними.

21.3*. Пусть P — многогранник, грани которого раскрашены в черный и белый цвета так, что черных граней больше, чем белых, и никакие две черные грани не смежны между собой. Тогда P не является описанным вокруг сферы.

Простой пример такого многогранника получается, если срезать все вершины куба; см. рис. 21.7.

Рис. 21.7. Невписываемый многогранник

21.4. Рассмотрим многогранник, каждая вершина которого принадлежит одному и тому же числу граней. Покажите, что если его вершины покрашены в черный и белый цвета так, что никакие две вершины одного цвета не смежны, то число черных вершин равно числу белых вершин.

21.5. Докажите, что вершины многогранника нельзя покрасить в черный и белый цвета так, чтобы никакие две вершины одного цвета не были смежными, тогда и только тогда, когда у каждой грани четное число ребер.

Указание. Покрасьте какую-нибудь вершину, потом смежные с ней, потом смежные со смежными и т. д. Тогда либо эта процедура даст искомую раскраску, либо найдется замкнутый путь, проходящий по нечетному числу ребер многогранника.

Лекция 22

Можно ли сделать тетраэдр из куба?

22.1. Третья проблема Гильберта

Возможно ли разрезать куб конечным множеством плоскостей и сложить из полученных многогранников правильный тетраэдр того же объема?

Это небольшая модификация одной из двадцати трех проблем, представленных Давидом Гильбертом в его знаменитом докладе на Математическом конгрессе в Париже 8 августа 1900 года; она имеет номер 3. Проблемы Гильберта оказали громадное влияние на математику. Большая часть из них была решена в течение XX века, и у каждой из них была своя особая история. И все же третья проблема остается исключительной во многих отношениях.

Прежде всего, это первая из проблем Гильберта, которая была решена. Решил ее двадцатитрехлетний немецкий геометр, ученик Гильберта Макс Ден [34]. Его статья появилась через два года после Парижского конгресса, но решение было найдено ранее, возможно, даже до того, как Гильберт поставил эту проблему.

Доказательство Дена (примерно то же, что мы изложим далее) было коротким и ясным, и поэтому оно стало одним из любимых сюжетов для популярных лекций, статей и книг вроде той, которую вы сейчас держите в руках. Однако работающие математики о нем практически забыли.

При этом имя Дена забыто вовсе не было. Он стал одним из небольшого числа ведущих экспертов в топологии трехмерных многообразий, а работа 1902 года никогда не рассматривалась как его основное достижение.

В 1976 году Американское математическое общество опубликовало двухтомное собрание статей под общим заголовком «Математические достижения, проистекающие из проблем Гильберта» [61]. Это очень серьезный обзор семидесятипятилетней истории этих проблем: решения (частичные или полные), обобщения, похожие проблемы и т. д. В этом издании подробно рассматривались двадцать две из двадцати трех проблем Гильберта, и только третья проблема не обсуждалась. По мнению редакторов, тут все было очевидно: никаких новых достижений, никакого влияния на математику, так что и говорить не о чем.

Сколь странно это все смотрелось лишь несколько лет спустя! Теорема Дена, теория Дена, инвариант Дена стали одной из популярнейших тем в геометрии. Причиной этого стало рождение K -теории — новой захватывающей области математики, появившейся на стыке алгебры и топологии. Мы не будем обсуждать связь с K -теорией, а лишь изложим саму теорему и ее доказательство.

22.2. Для аналогичной задачи на плоскости ответ положительный

ТЕОРЕМА 22.1 (Уоллес, Бойяи, Гервин). Пусть P_1 и P_2 — два плоских многоугольника одинаковой площади. Тогда P_1 можно разрезать отрезками прямых на части, из которых можно сложить P_2 .

Доказательство. Во-первых, ясно, что достаточно рассматривать случай, когда P_2 — прямоугольник, одна сторона которого равна 1, а площадь — P_1 ; предположив это, мы можем обозначить P_1 просто через P .

Во-вторых, поскольку всякий многоугольник можно разрезать на треугольники, общий случай можно свести к случаю, когда P — треугольник (рис. 22.1).

Рис. 22.1. Сведение случая произвольного многоугольника к случаю треугольника

В-третьих, нам нужно преобразовать при помощи разрезов и склеиваний данный треугольник в прямоугольник, одна из сторон которого имеет длину 1. Это можно сделать за четыре шага, как показано на рис. 22.2.

Сначала сделаем из нашего треугольника параллелограмм (шаг 1). На втором шаге отрезем маленький треугольник с одной стороны параллелограмма и приклеим его к другой стороне так, чтобы длина одной из сторон стала выражаться рациональным числом p/q . На третьем шаге сделаем из этого

Рис. 22.2. Как сделать из треугольника прямоугольник

параллелограмма прямоугольник (число необходимых для этого разрезов зависит от формы параллелограмма). На последнем шаге разрежем прямоугольник на pq равных частей при помощи $p - 1$ горизонтального и $q - 1$ вертикального отрезков (считая, что высота прямоугольника равна p/q); наконец, соберем из этих pq частей прямоугольник высоты 1.

22.3. Плоская задача, которая выглядит непохожей на третью проблему Гильберта, но решается аналогичным образом

Возможно ли разрезать прямоугольник размера 1×2 на конечное число меньших прямоугольников, стороны которых параллельны сторонам исходного прямоугольника, и сложить из них квадрат размера $\sqrt{2} \times \sqrt{2}$?

Ответ на эту задачу — нет. Доказательство скорее алгебраическое, чем геометрическое, но все же, в отличие от проблемы Гильберта, для него требуется небольшая геометрическая подготовка.

22.3.1. Геометрическая подготовка. Пусть нам даны два прямоугольника с вертикальными и горизонтальными сторонами (далее мы будем называть их просто ВГ-прямоугольниками), и предположим, что их можно разрезать на меньшие ВГ-прямоугольники так, чтобы полученные из первого прямоугольника кусочки были равны (конгруэнтны) соответствующим кусочкам, получившимся из второго прямоугольника.

Тогда существует набор из N (еще меньших) ВГ-прямоугольников, для которых каждый из заданных прямоугольников может быть получен последо-

вательностью из $N - 1$ допустимого хода. Допустимым ходом называется следующая процедура: возьмем какие-то два наших маленьких прямоугольника, имеющие равную ширину или равную высоту, и склеим из них один прямоугольник той же высоты или ширины. Тогда наш процесс разрезания заменяется на процесс приклеивания прямоугольников. Как это сделать, показано на рис. 22.3.

Рис. 22.3. Получение прямоугольников при помощи допустимых ходов

Предположим, что два прямоугольника разрезаны на равные части, как требуется в условии задачи (это прямоугольники (A) и (B) на рис. 22.3; равные прямоугольники помечены одинаковыми цифрами). Тогда продолжим стороны кусочков прямоугольника (A) на всю длину или ширину прямоугольника (получится прямоугольник (B) на рис. 22.3). Некоторые из кусочков в результате будут разрезаны на меньшие части (помеченные латинскими буквами в прямоугольнике (B)): так, прямоугольник 1 получается как объединение a и d , прямоугольник 2 получается как объединение g и h , и т. д. Затем разобьем тем же способом соответствующие кусочки второго данного прямоугольника (получится прямоугольник (Г) на рис. 22.3; прямоугольник 1 в прямоугольнике (B) будет разбит на части, конгруэнтные a и d , прямоугольник 2 — на части g и h , и т. д.). Мы получили новое разбиение второго заданного прямоугольника (B), на меньшие прямоугольники. Теперь продолжим стороны этих (меньших) кусочков на всю длину и ширину прямоугольника (см. прямоугольник (Д) на рис. 22.3). Получившиеся в результате этого прямоугольники и дадут наш набор. Очевидно, что прямоугольник (B) можно сложить из них при помощи допустимых ходов. Другие допустимые ходы делают из этих маленьких прямоугольников части более мелкого разбиения прямоугольника (A) (то есть a, b, c, \dots, i), а из этих частей при помощи допустимых ходов можно сложить весь прямоугольник (A). Геометрическая подготовка завершена.

22.3.2. Алгебраическое доказательство. Чтобы дать отрицательный ответ на поставленный в этом пункте вопрос, нам остается доказать следующее утверждение.

Пусть дан конечный набор VG -прямоугольников общей площадью 2. Предположим, что из этих прямоугольников лишь при помощи допустимых ходов можно сложить прямоугольник размера 1×2 . Тогда из этих прямоугольников при помощи допустимых ходов нельзя сложить квадрат размера $\sqrt{2} \times \sqrt{2}$.

Пусть длины горизонтальных сторон прямоугольников из нашего разбиения равны w_1, \dots, w_N , а длины вертикальных сторон равны h_1, \dots, h_N .

Рассмотрим последовательность

$$1, \sqrt{2}, w_1, \dots, w_N \quad (22.1)$$

и удалим все члены этой последовательности, которые являются линейными комбинациями предыдущих членов с рациональными коэффициентами. (Так, мы не удаляем 1; мы также не удаляем $\sqrt{2}$, поскольку это иррациональное число; мы удаляем w_1 , если и только если $w_1 = r_1 + r_2\sqrt{2}$, где r_1 и r_2 рациональны, и т.д.). Пусть a_1, \dots, a_m — оставшиеся числа (при этом $a_1 = 1$, $a_2 = \sqrt{2}$). Важное замечание: всякое из чисел в последовательности (22.1) может быть представлено в виде рациональной линейной комбинации чисел a_1, \dots, a_m , причем единственным образом.

(Это стандартная теорема из линейной алгебры, но ради полноты изложения приведем здесь ее доказательство. Мы знаем, что $1 = a_1$ есть рациональная линейная комбинация чисел a_1, \dots, a_m , и то же самое верно для $a_2 = \sqrt{2}$. Предположим по индукции, что все числа в последовательности (22.1), предшествующие w_k , суть рациональные линейные комбинации чисел a_1, \dots, a_m ; если w_k не является рациональной линейной комбинацией предыдущих чисел, то оно является одним из a_j и тем самым является рациональной линейной комбинацией a_1, \dots, a_m , а если w_k является рациональной линейной комбинацией предыдущих чисел, то оно является рациональной линейной комбинацией a_1, \dots, a_m , поскольку все предыдущие числа представимы как линейные комбинации a_1, \dots, a_m . Осталось доказать единственность. Если две

различные линейные комбинации чисел a_1, \dots, a_m равны, $\sum_{i=1}^m r'_i a_i = \sum_{j=1}^m r''_j a_j$, а s — максимальное число от 1 до m , для которого $r'_s \neq r''_s$, то $a_s = \sum_{i=1}^{s-1} \frac{r'_i - r''_i}{r''_s - r'_s} a_i$, откуда получается, что a_s — рациональная линейная комбинация предыдущих чисел a_i , что противоречит нашему выбору a_1, \dots, a_m .)

Теперь сделаем то же самое с последовательностью

$$1, \sqrt{2}, h_1, \dots, h_N. \quad (22.2)$$

Мы получим набор чисел b_1, \dots, b_n , где $b_1 = 1$, $b_2 = \sqrt{2}$, и при этом каждое из чисел из набора (22.2) может быть представлено в виде линейной комбинации чисел b_1, \dots, b_n единственным способом.

Назовем прямоугольник допустимым, если его ширина есть рациональная линейная комбинация чисел a_1, \dots, a_m , а высота — рациональная линейная комбинация чисел b_1, \dots, b_n . Пусть P — допустимый прямоугольник ширины w и высоты h , и пусть $w = \sum_{i=1}^m r_i a_i$ и $h = \sum_{j=1}^n s_j b_j$, где все r_i и s_j рациональны.

Назовем символом $\text{Symb}(P)$ прямоугольника P матрицу $\|S_{ij}\|$ размера $m \times n$ с рациональными коэффициентами, в которой $S_{ij} = r_i s_j$. Мы будем использовать для символов обозначение $\text{Symb}(P) = \sum_{i,j} r_i s_j a_i \otimes b_j$; это всего лишь другое обозначение для указанной матрицы. Итак, мы рассматриваем символы как «формальные линейные комбинации» с рациональными коэффициентами «выражений» $a_i \otimes b_j$. Такие формальные линейные комбинации можно складывать очевидным образом; две формальные рациональные линейные комбинации $\sum_{i,j} t'_{ij} a_i \otimes b_j$ и $\sum_{i,j} t''_{ij} a_i \otimes b_j$ считаются равными, если $t'_{ij} = t''_{ij}$ для всех i, j .

Пусть P' и P'' — два допустимых прямоугольника равной высоты или равной ширины. Тогда их можно склеить в один прямоугольник P при помощи допустимого хода. Очевидно, что P также является допустимым прямоугольником, и $\text{Symb}(P) = \text{Symb}(P') + \text{Symb}(P'')$. В самом деле, если ширина прямоугольников P' и P'' равна соответственно $w' = \sum_{i=1}^m r'_i a_i$ и $w'' = \sum_{i=1}^m r''_i a_i$, а высоты их одинаковы и равны $h = \sum_{j=1}^n s_j b_j$, то ширина прямоугольника P равна $w' + w'' = \sum_{i=1}^m (r'_i + r''_i) a_i$, а высота равна h , то есть

$$\begin{aligned} \text{Symb}(P) &= \sum_{i,j} (r'_i + r''_i) s_j a_i \otimes b_j = \sum_{i,j} r'_i s_j a_i \otimes b_j + \sum_{i,j} r''_i s_j a_i \otimes b_j = \\ &= \text{Symb}(P') + \text{Symb}(P''). \end{aligned}$$

Итак, если у нас имеется набор допустимых прямоугольников P_1, \dots, P_N , и мы можем при помощи $N - 1$ допустимого хода склеить из них прямоугольник P , то $\text{Symb}(P) = \sum_{i=1}^N \text{Symb}(P_i)$. Если мы таким образом можем склеить два различных прямоугольника P и P' , тогда $\text{Symb}(P) = \text{Symb}(P')$. Это завершает доказательство нашей теоремы, так как символ прямоугольника размера 1×2 равен $2(a_1 \otimes b_1)$, а символ квадрата размера $\sqrt{2} \times \sqrt{2}$ равен $a_2 \otimes b_2$, то есть они различны.

22.4. Доказательство теоремы Дена

Наша цель — доказать следующее утверждение.

ТЕОРЕМА 22.2. Пусть C и T — куб и правильный тетраэдр одинакового объема. Пусть каждый из них разрезан плоскостями на одинаковое число ча-

стей. (Имеется в виду, что многогранник разрезается на две части, потом одна из этих двух частей снова разрезается надвое, потом одна из получившихся трех частей снова разрезается, и так далее.) Тогда получившиеся наборы многогранников не могут быть одинаковыми.

Доказательство. Пусть l_1, \dots, l_N — длины всех сторон всех многогранников, которые участвуют в процессе разрезания. Пусть $\varphi_1, \dots, \varphi_N$ — соответствующие двугранные углы (мы предполагаем, что $0 < \varphi_i < \pi$ для всех i). Возьмем последовательность l_1, \dots, l_N и удалим из нее все те члены, которые являются рациональными линейными комбинациями предыдущих членов; мы получим последовательность a_1, \dots, a_m , причем каждое из чисел l_k представляется единственным образом в виде линейной комбинации a_i . Далее сделаем то же самое для последовательности $\pi, \varphi_1, \dots, \varphi_N$; обозначим полученную последовательность через $\alpha_0 = \pi, \alpha_1, \dots, \alpha_n$, при этом каждое φ_k единственным образом представляется в виде линейной комбинации различных α_j . Назовем выпуклый многогранник допустимым, если длина каждого его ребра есть рациональная линейная комбинация чисел a_1, \dots, a_m , а каждый его двугранный угол есть рациональная линейная комбинация $\alpha_0, \alpha_1, \dots, \alpha_n$.

Пусть m_1, \dots, m_q — длины сторон допустимого выпуклого многогранника P , а ψ_1, \dots, ψ_q — соответствующие двугранные углы. Пусть $m_k = \sum_{i=1}^m r_{ki} a_i$ и $\psi_k = \sum_{j=0}^n s_{kj} \alpha_j$. По аналогии с символом, который мы рассматривали в предыдущем пункте, определим инвариант Дена многогранника P при помощи формулы

$$\text{Dehn}(P) = \sum_{i=1}^m \sum_{j=1}^n \left(\sum_{k=1}^q r_{ki} s_{kj} \right) a_i \otimes \alpha_j.$$

Важное замечание. Второе суммирование производится от $j = 1$ до n , а не от $j = 0$ до n . Это не опечатка: мы не включаем в инвариант Дена слагаемое $s_{0k} \pi$. Следовательно, если изменить какой-либо угол на рациональное кратное числа π , то инвариант Дена не изменится; если какой-либо из двугранных углов является рациональным кратным π , то соответствующее ребро вовсе не входит в выражение для инварианта Дена.

ПРИМЕР 22.3. Инвариант Дена куба (или любого другого прямоугольного параллелепипеда) равен нулю. Действительно, все его углы равны $\pi/2$.

ЛЕММА 22.4. Пусть P — выпуклый многогранник. Предположим, что он разрезан плоскостью L на две части, P' и P'' . Тогда (при условии, что P , P' и P'' допустимы)

$$\text{Dehn}(P) = \text{Dehn}(P') + \text{Dehn}(P'').$$

Доказательство. Пусть $S = \{e_1, \dots, e_q\}$ — множество всех ребер многогранника P , l_k — длина стороны e_k , а ψ_k — соответствующий двугранный угол. Разобьем S на четыре подмножества: S_1 будет состоять из ребер, которые не

имеют внутренних точек, принадлежащих L , и лежат в полупространстве, содержащем многогранник P' ; множество S_2 определим так же, взяв многогранник P'' вместо P' ; S_3 состоит из ребер e_k , которые разбиваются плоскостью L на ребро e'_k многогранника P' и ребро e''_k многогранника P'' ; наконец, через S_4 обозначим множество тех ребер, которые целиком содержатся в L . Для каждого ребра $e_k \in S_4$ двугранный угол ψ_k делится на две части, ψ'_k и ψ''_k . Также рассмотрим пересечение $L \cap P$. Это выпуклый многоугольник, все $e_k \in S_4$ являются его сторонами; пусть $T = \{f_1, \dots, f_p\}$ — множество всех остальных его сторон. Любой отрезок f_k является ребром как P' , так и P'' ; пусть m_k — длина f_k , а χ'_k, χ''_k — соответствующие двугранные углы многогранников P' и P'' . Очевидно, $\chi'_k + \chi''_k = \pi$.

Ребра P' — это:

- ребра $e_k \in S_1$; их длины равны l_k , углы равны ψ_k ;
- ребра e'_k , где $e_k \in S_3$; их длины равны l'_k , углы равны ψ_k ;
- ребра $e_k \in S_4$; их длины равны l_k , углы равны ψ'_k ;
- ребра $f_k \in T$; их длины равны m_k , углы равны χ'_k .

Ребра P'' — это:

- ребра $e_k \in S_2$; их длины равны l_k , углы равны ψ_k ;
- ребра e''_k , где $e_k \in S_3$; их длины равны l''_k , углы равны ψ_k ;
- ребра $e_k \in S_4$; их длины равны l_k , углы равны ψ''_k ;
- ребра $f_k \in T$; их длины равны m_k , углы равны χ''_k .

Инвариант Дена каждого из многогранников P', P'' и P состоит из четырех групп слагаемых; для P' и P'' эти группы соответствуют перечисленным четырем группам ребер; для P они соответствуют множествам S_1, S_2, S_3 и S_4 . Первая группа слагаемых в выражении для $\text{Dehn}(P')$ такая же, как первая группа слагаемых в выражении для $\text{Dehn}(P)$. Первая группа слагаемых в выражении для $\text{Dehn}(P'')$ совпадает со второй группой слагаемых в выражении для $\text{Dehn}(P)$. Если сложить между собой вторые группы слагаемых в $\text{Dehn}(P')$ и $\text{Dehn}(P'')$, получится третья группа слагаемых в $\text{Dehn}(P)$, поскольку $l'_k + l''_k = l_k$. Сумма третьих групп слагаемых в $\text{Dehn}(P')$ и $\text{Dehn}(P'')$ дает четвертую группу слагаемых в $\text{Dehn}(P)$, поскольку $\psi'_k + \psi''_k = \psi_k$. Наконец, четвертые группы слагаемых в $\text{Dehn}(P')$ и $\text{Dehn}(P'')$ в сумме дают нуль, поскольку $\chi'_k + \chi''_k = \pi$. Итак, $\text{Dehn}(P) = \text{Dehn}(P') + \text{Dehn}(P'')$. Лемма доказана.

На рис. 22.4 изображен пример. Многогранник P (четыреугольная призма с непараллельными основаниями, см. слева в верхней строке) разрезается плоскостью на два многогранника (разрез показан в верхней строке, а многогранники P' и P'' изображены в нижней строке). Ребра многогранника P обозначены через e_1, \dots, e_{12} ; при этом множества S_i будут таковы: $S_1 = \{e_1, e_3, e_4, e_5\}$, $S_2 = \{e_6, e_7, e_9, e_{10}, e_{11}, e_{12}\}$, $S_3 = \{e_8\}$, $S_4 = \{e_2\}$.

Вернемся теперь к теореме 22.2. Если два многогранника можно разрезать на одинаковое количество попарно равных частей, то инварианты Дена этих многогранников равны сумме инвариантов Дена получившихся частей, в частности, равны между собой. Но инвариант Дена для куба равен нулю,

Рис. 22.4. Доказательство леммы 22.4

поскольку все его углы равны $\pi/2$ (см. пример 22.3). Инвариант Дена правильного тетраэдра равен $6(l \otimes \alpha)$, где l — длина ребра, а α — двугранный угол. Нам остается проверить, что α не является рациональным кратным π .

Двугранный угол правильного тетраэдра — это наибольший угол в равнобедренном треугольнике со сторонами $l, l\frac{\sqrt{3}}{2}, l\frac{\sqrt{3}}{2}$ (см. рис. 22.5). Согласно теореме косинусов,

$$\cos \alpha = \frac{\left(l\frac{\sqrt{3}}{2}\right)^2 + \left(l\frac{\sqrt{3}}{2}\right)^2 - l^2}{2\left(l\frac{\sqrt{3}}{2}\right)\left(l\frac{\sqrt{3}}{2}\right)} = \frac{1}{3}.$$

Рис. 22.5. Двугранный угол правильного тетраэдра

Лемма 22.5. Если $\cos \alpha = \frac{1}{3}$, то $\frac{\alpha}{\pi}$ — иррациональное число.

Доказательство. Если это не так, то $\cos n\alpha = 1$ для некоторого n . Однако из тригонометрии известно, что

$$\cos n\alpha = P_n(\cos \alpha),$$

где P_n — многочлен степени n со старшим коэффициентом 2^{n-1} (см. лекцию 7).

Это можно доказать по индукции. Утверждение: для всех n

$$\cos n\alpha = P_n(\cos \alpha), \quad \sin n\alpha = Q_n(\cos \alpha) \cdot \sin \alpha,$$

где $\deg P_n = n$, $\deg Q_n = n - 1$, а старшие коэффициенты обоих этих многочленов равны 2^{n-1} . Для $n = 1$ это верно ($P_1(t) = t$, $Q_1(t) = 1$); предположим, что утверждение выполнено для некоторого n . Тогда

$$\begin{aligned} \cos(n+1)\alpha &= \cos n\alpha \cos \alpha - \sin n\alpha \sin \alpha = \\ &= P_n(\cos \alpha) \cos \alpha - Q_n(\cos \alpha) \sin^2 \alpha = \\ &= P_n(\cos \alpha) \cos \alpha + Q_n(\cos \alpha)(\cos^2 \alpha - 1); \end{aligned}$$

$$\begin{aligned} \sin(n+1)\alpha &= \sin n\alpha \cos \alpha + \cos n\alpha \sin \alpha = \\ &= Q_n(\cos \alpha) \sin \alpha \cos \alpha + P_n(\cos \alpha) \sin \alpha = \\ &= (Q_n(\cos \alpha) \cos \alpha + P_n(\cos \alpha)) \sin \alpha. \end{aligned}$$

Итак,

$$\begin{aligned} P_{n+1}(t) &= P_n(t)t + Q_n(t)(t^2 - 1), \\ Q_{n+1}(t) &= Q_n(t)t + P_n(t), \end{aligned}$$

откуда и следует утверждение о степенях и старших коэффициентах.

Тем самым доказано, что

$$\cos n\alpha = P_n\left(\frac{1}{3}\right) = \frac{2^{n-1}}{3^n} + \frac{\text{целое число}}{3^{n-1}},$$

а это выражение не может быть целым числом, в частности, единицей.

Лемма 22.5 доказана. Доказательство теоремы Дена завершено.

22.5. Дальнейшие результаты

Если пользоваться языком алгебры (он может показаться читателю технически непривычным, но приведенные ниже формулы, как нам кажется, должны говорить сами за себя), то построение из предыдущего пункта сопоставляет всякому выпуклому (и даже не обязательно выпуклому) многограннику некоторый инвариант

$$\text{Dehn}(P) = \mathbb{R} \otimes_{\mathbb{Q}} (\mathbb{R}/\pi\mathbb{Q}),$$

(выражение в правой части называется *тензорным произведением* \mathbb{R} и $\mathbb{R}/\pi\mathbb{Q}$), а теорема Дена утверждает, что если два многогранника P_1 и P_2 равносоставлены (то есть могут быть разрезаны плоскостями на одинаковые наборы частей), то

$$\text{Dehn}(P_1) = \text{Dehn}(P_2).$$

Это в точности результат предыдущего пункта.

Разумеется, это можно применять не только к кубам и тетраэдрам. Кстати, в исходной проблеме Гильберта рассматривался другой пример: Гильберт предположил, что два тетраэдра с равными основаниями и равными высотами (как, например, изображенные на рис. 22.6) не обязательно равносоставлены.

Рис. 22.6. Эти тетраэдры могут не быть равносоставленными

Рис. 22.7. Сравнение объемов тетраэдров при помощи перехода к пределу

Этот вопрос восходит к основаниям геометрии. Вся теория объемов пространственных тел основана на лемме, утверждающей, что объемы изображенных на рис. 22.6 тетраэдров одинаковы. Аналогичная лемма для плоских фигур и их площадей имеет простое доказательство, основанное на разрезании и перекладывании. Но трехмерное утверждение требует предельного перехода в «ступенчатых конструкциях» наподобие той, что изображена на рис. 22.7. Вопрос состоит в том, действительно ли этот предельный переход необходим, и ответ на него положительный: из теоремы Дена напрямую сле-

дует, что тетраэдры, изображенные на рис. 22.6, вообще говоря, не равносоставлены.

Более чем через шестьдесят лет после работы Дена французский математик Сидле (J.-P. Sydler) доказал, что многогранники равного объема с одинаковым инвариантом Дена равносоставлены [79]. Аналогичные результаты имеются в сферической и гиперболической геометриях.

Инвариант Дена можно обобщить на многогранники произвольной размерности: для n -мерного многогранника P

$$\text{Dehn}(P) = \sum_{\substack{(n-2)\text{-мерные грани } s \\ \text{многогранника } P}} \text{объем}(s) \otimes [\text{двугранный угол при } s] \in \mathbb{R} \otimes_{\mathbb{Q}} (\mathbb{R}/\pi\mathbb{Q})$$

(этот угол образован двумя $(n-1)$ -мерными гранями многогранника P , прилегающими к s . В размерности 4, как и в размерности 3, два многогранника равносоставлены тогда и только тогда, когда их объемы и инварианты Дена равны. Однако в размерности 5 это перестает быть верным: появляется новый инвариант, «вторичный инвариант Дена», в котором участвует суммирование по ребрам (для n -мерного многогранника — по $(n-4)$ -мерным граням) многогранника P . Имеется гипотеза, что «тип равносоставленности» n -мерного многогранника описывается набором из $\left\lfloor \frac{n+1}{2} \right\rfloor$ инвариантов: объемом, инвариантом Дена, вторичным инвариантом Дена и так далее, причем эти инварианты принимают значения во все более и более сложных тензорных произведениях (так, k -й инвариант Дена включает в себя суммирование по $(n-2k)$ -мерным граням; в частности, для одно- и двумерных многогранников (отрезков и многоугольников) имеет значение только их «объем» (т. е. длина и площадь); в размерностях 3 и 4 еще появляется инвариант Дена, и так далее).

Дальнейшие сведения об этом сюжете можно найти в популярной книге В. Г. Болтянского [4], в докладе Картье на семинаре Бурбаки [28], а также в книгах [39, 70, 94].

22.6. Упражнения

22.1. Докажите, что инвариант Дена всякой прямоугольной призмы с многоугольником в основании равен нулю.

Упражнения 22.2—22.4 — это частные случаи теоремы Сидле (см. п. 22.5). Поскольку мы не доказывали эту теорему, предлагаем читателю решить эти упражнения при помощи непосредственных конструкций.

22.2. Докажите, что два набора параллелепипедов равного суммарного объема равноставлены.

22.3. Правильный октаэдр O с ребром 1 можно получить из правильного тетраэдра \tilde{T} с ребром 2, если отрезать четыре правильных тетраэдра T со стороной 1, содержащих четыре вершины тетраэдра \tilde{T} . Поскольку, очевидно, $\text{Dehn}(\tilde{T}) = 2 \text{Dehn}(T)$, имеем

$$\text{Dehn}(O) = \text{Dehn}(\tilde{T}) - 4 \text{Dehn}(T) = -2 \text{Dehn}(T).$$

Докажите, что набор из октаэдра O и двух тетраэдров T равноставлен кубу подходящего объема ($6 \text{vol}(T)$).

22.4. (а) Пусть T и \tilde{T} — такие же, как в предыдущем упражнении. Докажите, что \tilde{T} равноставлен набору из двух копий T и куба.

(б) (Обобщение.) Пусть P — произвольный многогранник, а \tilde{P} — такой же многогранник, только увеличенный в два раза (его объем равен $8 \text{vol}(P)$). Докажите, что \tilde{P} равноставлен набору из двух копий P и куба объема $6 \text{vol}(P)$.

Указание. (а) следует из упражнения 22.3; чтобы доказать (б), заметьте, что (а) имеет место для произвольного (не обязательно правильного) тетраэдра, а затем разрежьте P на тетраэдры.

22.5. Многогранник P называется *кристаллом*, если существует замощение всего пространства многогранниками, равными P . Докажите, что инвариант Дена для кристалла равен нулю.

Лекция 23

Невозможные замощения

23.1. Введение

Эта лекция посвящена замощениям плоских многоугольников при помощи других плоских многоугольников. Вот пример такой задачи, который, вероятно, известен читателю. Из шахматной доски вырезаны две угловые диагонально противоположные клетки (a1 и h8). Можно ли замостить полученную «усеченную» шахматную доску доминошками размера 2×1 ?

Рис. 23.1. Можно ли замостить доминошками шахматную доску без угловых клеток?

Типичный фрагмент замощения доминошками показан на рис. 23.2. Фигурки, составляющие замощение, не перекрываются (они касаются друг друга только по границе), и при этом каждая точка доски принадлежит какой-

либо фигурке. Отметим два момента: во-первых, доминошки разрешается класть как вертикально, так и горизонтально; во-вторых, у соприкасающихся доминошек не обязательно должна быть целая общая сторона. Общая постановка задачи о замощении звучит так: если дан многоугольник P и набор многоугольников Q_1, Q_2, \dots , возможно ли замостить P изометричными копиями многоугольников Q_i ?

Рис. 23.2. Фрагмент замощения

Читатель, которому не удалось решить задачу о шахматной доске без угловых клеток, сможет прочесть ее (отрицательное) решение в следующем пункте. Далее мы увидим множество других примеров невозможных замощений, но доказательства этой невозможности будут все более и более сложными.

23.2. Раскраски

Чтобы решить задачу о шахматной доске с вырезанными углами, вспомним, что поля шахматной доски окрашены в черный и белый цвета. Оба вырезанных диагонально противоположных угла черные, то есть доска состоит из тридцати черных и тридцати двух белых полей. С другой стороны, каждая доминошка размера 2×1 накрывает одно белое и одно черное поле. Значит, такое замощение невозможно; см. рис. 23.3.

Рис. 23.3. Рассуждение с использованием раскраски

Вот другой способ изложить то же доказательство. Запишем на каждом белом поле нуль, а на каждом черном — единицу. Общая сумма всех чисел

на доске с вырезанными углами составляет 30. Но на каждой доминошке написаны как 0, так и 1, и тридцать одна доминошка дает сумму 31, а не 30. Значит, такого замощения не существует.

Вот вариация на ту же тему. Можно ли замостить квадрат 10×10 Г-образными фигурками, изображенными на рис. 23.4? Заметим, что у каждой фигурки может быть восемь различных ориентаций!

Ответ снова отрицательный. Запишем в клетках квадрата числа 1 и 5, как показано на рис. 23.4. Каждая фигурка накрывает либо три единицы и одну пятерку, либо три пятерки и одну единицу. В любом из этих случаев сумма чисел на фигурке кратна 8. С другой стороны, общая сумма чисел на доске равна 300, что на 8 не делится. Значит, такого замощения не существует.

Рис. 23.4. Раскраска по модулю 8

23.3. Когда раскраски не помогают

Предположим, что у нас есть два типа фигурок: обычные, положительные, фигурки — и отрицательные фигурки, сделанные из «антивещества». Нам разрешается накладывать фигурки друг на друга, и при этом общие части положительных и отрицательных фигурок взаимно уничтожаются; см. рис. 23.5.

Рис. 23.5. Фигурки и антифигурки

Это можно представить себе по-другому: напишем на каждой положительной фигурке число 1, а на каждой отрицательной число -1 . Кратностью в точке называется сумма этих ± 1 по всем фигуркам, взятая в этой точке. Мы будем говорить, что многоугольник допускает замощение со знаком, если положи-

тельные и отрицательные фигурки можно положить так, чтобы кратность в каждой точке внутри P равнялась 1.

Ясно, что если рассуждение с использованием раскрасок наподобие того, что обсуждалось в п. 23.2, доказывает, что многоугольник нельзя замостить некоторым набором фигурок, то из этого же доказательства следует, что замощения со знаком также не существует. Однако бывают задачи, которые имеют решение только для замощений со знаком и неразрешимы для обычных замощений.

Рассмотрим набор точек, расположенных в виде треугольника, как показано на рис. 23.6. Мы хотим замостить этот треугольник прямыми плашками, каждая из которых содержит три точки; каждая такая плашка может быть ориентирована одним из трех возможных способов. Для каких значений n существует такое замощение?

Рис. 23.6. Можно ли замостить этот треугольник плашками из трех точек?

Для начала, чтобы такое замощение было возможным, число точек должно делиться на три. Их общее число равно $\frac{n(n+1)}{2}$, и поэтому n сравнимо с 0 или 2 по модулю 3.

Теперь «раскрасим» точки так, как показано на рис. 26.7. Сумма чисел, покрытых одной плашкой, будет тогда кратна трем. Общая сумма зависит от n периодическим образом с периодом 9; ее значения по модулю три равны

$$0, 2, 2, 2, 1, 1, 1, 0, 0.$$

Поэтому n по модулю 9 должно равняться 1, 8 или 0. Мы уже знаем, что $n \equiv 0$ или $2 \pmod{3}$, поэтому остаются только последние два случая.

Покажем, что если $n \equiv 8$ или $0 \pmod{9}$, то треугольник из точек можно замостить со знаком при помощи трехточечных плашек. На рис. 23.8 такое замощение показано при $n = 8$, а на рис. 23.9 изображено, как строить треугольники большего размера из треугольников со стороной 8 и рядов трехточечных плашек.

Из этого получается, что следующую удивительную теорему невозможно доказать каким угодно рассуждением, использующим раскраски.

Рис. 23.7. Раскраска по модулю 3

Рис. 23.8. Замощение со знаком при $n=8$

Рис. 23.9. Построение бóльших замощений со знаком из меньших

ТЕОРЕМА 23.1. Ни для какого числа n треугольную таблицу точек со стороной n нельзя замостить трехточечными плашками.

23.4. Группа Конвея замощения

Для доказательства теоремы 23.1 нам понадобится некоторая предварительная подготовка. Для начала предположим, что все наши многоугольники: и область, которую мы собираемся замостить, и элементы замощения нарисованы на клетчатой бумаге и составлены из единичных квадратиков. Также условимся, что ни в каком из этих многоугольников не будет дырок: граница каждого из них будет состоять из единой замкнутой кривой.

Нам нужно еще разобраться с неоднозначностью выбора слова W_i , а именно, с его зависимостью от начальной точки. Пусть p' — другая начальная точка на границе фигурки T_i , и пусть W_i' — слово, полученное в результате прохода вдоль границы начиная с точки p' .

Лемма 23.2. $W_i' = e$.

Доказательство. Пусть слово u кодирует путь из p в p' , а слово v — путь из p' в p (см. рис. 23.11). Тогда $W_i = uv$ и $W_i' = vu$. Поскольку $W_i = e$, то и $uv = e$. Тогда $vu = (u^{-1}u)(vu) = u^{-1}(uv)u = u^{-1}u = e$, что и требовалось.

Рис. 23.11. К доказательству леммы 23.2

Пусть P — многоугольник. Пройдем вдоль его границы и получим слово U (снова зависящее от начальной точки). Следующее предложение дает необходимое условие для существования замощения.

Предложение 23.3. Если многоугольник P замощен фигурками T_1, \dots, T_n , то $U = e$.

Доказательство. Индукция по количеству фигурок. Сначала предположим, что P замощен одной фигуркой, скажем, T_i . Тогда слово U равно какому-то из описанных выше W_i' , и утверждение следует из леммы 23.2.

Теперь предположим, что фигурок несколько. Тогда многоугольник P можно разрезать на два многоугольника P_1 и P_2 при помощи пути, проходящего внутри P из одной точки границы до другой точки границы (назовем эти точки p и p'), причем идти этот путь должен лишь по границам фигурок; см. рис. 23.12. Пусть w — слово, соответствующее этому пути pp' внутри P ,

Рис. 23.12. Шаг индукции в доказательстве предложения 23.3

и пусть v_1 и v_2 — слова, соответствующие путям по границе многоугольника P из p в p' и из p' в p соответственно.

Замкнутый путь по границе P против часовой стрелки, начинающийся в точке p' , соответствует слову v_1v_2 . При этом $v_1v_2 = (v_1w^{-1})(wv_2)$. Слова в скобках соответствуют обходам по границам многоугольников P_1 и P_2 . В силу нашего выбора пути pp' эти два многоугольника замощены меньшим количеством фигурок. По предположению индукции, $v_1w^{-1} = e$ и $wv_2 = e$. Поэтому и $v_1v_2 = e$.¹

Наконец, слово U , соответствующее обходу вдоль границы, может отличаться от v_1v_2 выбором начальной точки. Но мы уже знаем из леммы 23.2, что если одно из этих слов эквивалентно e , то и другое тоже эквивалентно. Тем самым доказательство завершено.

Удобно переформулировать конструкции, описанные в этом пункте, на языке групп. Набор фигурок T_1, \dots, T_n определяет группу с двумя образующими x и y и с соотношениями W_1, \dots, W_n . Эта группа называется *группой Конвея замощения*. Граничное слово многоугольника P является элементом группы Конвея замощения, и если P может быть замощен фигурками T_1, \dots, T_n , то этот элемент единичный.

Пример 23.4. Вернемся к задаче о шахматной доске с вырезанными углами, с которой мы начали эту лекцию.

Двум положениям доминошек размера 2×1 соответствуют граничные слова $W_1 = x^2yx^{-2}y^{-1}$ и $W_2 = xy^2x^{-1}y^{-2}$, а граничное слово шахматной доски с вырезанными углами — это $U = x^7y^7x^{-1}yx^{-7}y^{-7}xy^{-1}$; см. рис. 23.13. Мы хо-

Рис. 23.13. Снова о шахматной доске с вырезанными углами

тим доказать, что из равенств $W_1 = e$ и $W_2 = e$ не следует, что $U = e$; согласно предложению 23.3, из этого будет следовать, что искомого замощения доски не существует.

¹Отметим, что это напоминает рассуждение, которое использовалось в доказательстве теоремы Гаусса—Бонне для многогранников (теоремы 20.7).

Заменим x перестановкой (12) (перестановка элементов 1, 2 и 3, меняющая местами 1 и 2), а y — перестановкой (23). Тогда и x^2 , и y^2 становятся равными тривиальной перестановке, и поэтому оба слова W_1 и W_2 становятся тривиальными. Следовательно, если $U = e$, то после замены x и y на перестановки (12) и (23) мы должны получить тривиальную перестановку.

Но это не так! Читатель без труда проверит, что $U = (312)$, т. е. U соответствует нетривиальной перестановке.¹

23.5. Доказательство теоремы 23.1

Неудивительно, что теорема 23.1 потребует большей работы, нежели пример 23.4: в конце концов, у задачи о шахматной доске с вырезанными углами есть простое решение, использующее раскраски.

Во-первых, в п. 23.3 мы выяснили, что существует необходимое условие для существования замощения: n должно быть сравнимо с 0 или 8 по модулю 9. Если замощение существует при $n \equiv 8 \pmod{9}$, то, как показано на рис. 23.9, оно также существует и для $n \equiv 0 \pmod{9}$. Итак, достаточно доказать, что замощение невозможно при n , кратном 9.

Изобразим треугольник из точек иначе: как «лесенку» на клетчатой бумаге, первая строчка которой состоит из одной клетки, вторая — из двух, и так далее. Тогда наши плашки длины три будут изображаться в виде фигур с рис. 23.14. На том же рисунке указаны и граничные слова для этих многоугольников. Мы хотим доказать, что для всякого n из равенств $W_1 = W_2 = W_3 = e$ не следует равенство $U_n = e$.

Рис. 23.14. Фигурки и соответствующие им слова

Рассмотрим теперь три семейства ориентированных параллельных прямых, изображенные на рис. 23.15. Эти прямые отстоят друг от друга на равные расстояния и пересекаются под углом 60° ; они образуют замощение плоскости равносторонними треугольниками и правильными шестиугольниками.

¹В теоретико-групповых терминах можно сказать, что мы построили гомоморфизм из группы Конвея замощения в группу перестановок трех элементов; этот гомоморфизм переводит граничное слово шахматной доски с вырезанными углами в нетривиальную перестановку.

Обозначим треугольники буквами x и y , как показано на рис. 23.15. Получившийся рисунок будем называть шестиугольной решеткой.

Рис. 23.15. Шестиугольная решетка: дублиры границ трех плашек

Шестиугольная решетка весьма симметрична. Для любых двух ее вершин существует движение плоскости, переводящее одну из них в другую и сохраняющее решетку. Например, параллельный перенос переводит вершину B на рис. 23.16 в вершину D , а поворот на 120° вокруг точки A , являющейся центром треугольника, переводит вершину B в C .

Рис. 23.16. Симметрии шестиугольной решетки

Всякий путь на квадратной решетке можно следующим образом продублировать на шестиугольной решетке. Путь на квадратной решетке записывается в виде слова из букв x , y , x^{-1} и y^{-1} . Во всякой вершине шестиугольной решетки пересекаются две ориентированные прямые, и два из четырех полученных углов отмечены буквами x и y ; см. рис. 23.15. Мы будем интерпретировать символы x , y , x^{-1} и y^{-1} как инструкции по построению пути-дублера: $x^{\pm 1}$ будет означать «сделать один шаг по границе угла, отмеченного буквой x , по направлению ориентации или против него соответственно»; то же самое для $y^{\pm 1}$. Итак, как только мы выберем начальную точку, путь на квадратной решетке определит нам путь-дублер на шестиугольной решетке.

На рис. 23.15 показаны пути на шестиугольной решетке, построенные по граничным путям трех фигурок с рис. 23.14. Отметим, что все три пути-дублера замкнуты; этот факт остается верным при любом выборе начальной точки пути-дублера из-за симметрий шестиугольной решетки. Напротив, дублер пути $xux^{-1}y^{-1}$, т. е. границы единичного квадрата, будет незамкнутым.

Будем рассматривать только такие пути на квадратной решетке, дублеры которых на шестиугольной решетке будут замкнутыми. Этим свойством обладают граничные пути трех плашек, а также граница изображенной на рис. 23.14 «лесенки»; ее дублер показан на рис. 23.17 (здесь мы пользуемся тем, что n делится на три).

Рис. 23.17. Дублер к границе «лесенки»

Ориентированная замкнутая кривая делит плоскость на некоторое количество компонент. Каждой компоненте отвечает число вращения этой кривой вокруг любой точки данной компоненты. Мы обсуждали это понятие в лекции 12 (см. рис. 12.20). Ориентированная площадь, ограниченная замкнутой кривой, равна сумме площадей компонент, умноженных на соответствующие числа вращения. Например, единичный круг с ориентированной против часовой стрелки границей имеет ориентированную площадь π , а если

его граница ориентирована по часовой стрелке, то $-\pi$. В математическом анализе ориентированная площадь определяется как интеграл вдоль кривой от дифференциальной формы $x dy$.

Сопоставим пути на квадратной решетке ориентированную площадь, ограниченную его дублером на шестиугольной решетке. Для граничных путей трех фигурок эта площадь равна нулю (см. рис. 23.15), тогда как для «лесенки» соответствующая ориентированная площадь всегда отрицательна (см. рис. 23.17).

Из этого следует, что $U_n \neq e$. Действительно, если заменить одно из слов W_1 , W_2 или W_3 словом e или наоборот, то ориентированная площадь, ограниченная путем-дублером, не изменится. Эта площадь равна нулю для тривиального слова и отлична от нуля для U_n . Тем самым доказательство теоремы 23.1 закончено.

В завершение этого пункта приведем еще одну теорему, которую можно доказать аналогично теореме 23.1. На этот раз мы попытаемся замостить такой же треугольник, составленный из точек, маленькими треугольниками из трех точек; см. рис. 23.18.

Рис. 23.18. Можно ли замостить большой треугольник маленькими?

ТЕОРЕМА 23.5. *Такое замощение существует тогда и только тогда, когда $n \equiv 0, 2, 9$ или $11 \pmod{12}$.*

Еще о группе Конвея замощения можно прочитать в [31, 68, 88].

23.6. Снова Макс Ден

После решения третьей проблемы Гильберта Макс Ден доказал в 1903 году следующую теорему.

ТЕОРЕМА 23.6. *Если прямоугольник замощен квадратами, то отношение длин его сторон есть рациональное число.*

Рис. 23.19. Если отношение длин сторон прямоугольника рационально, его можно замостить квадратами

Обратное с очевидностью верно (рис. 23.19). Следующее доказательство похоже на те рассуждения, которые мы проводили в п. 22.3.¹

Доказательство. Будем рассуждать от противного. Можно масштабировать прямоугольник так, чтобы его ширина была равной 1; пусть его высота x — иррациональное число.

Предположим, что замощение при помощи квадратов существует. Продлим стороны квадратов на всю длину или ширину прямоугольника; см. рис. 23.20. Теперь у нас есть замощение нашего прямоугольника размера $x \times 1$

Рис. 23.20. Продление сторон квадратов

и всех квадратов при помощи некоторого количества меньших прямоугольников; пусть длины их сторон (в произвольном порядке) равны a_1, \dots, a_N . Рассмотрим последовательность

$$1, x, a_1, \dots, a_N; \quad (23.1)$$

выбросим из нее те числа, которые являются линейными комбинациями предыдущих с рациональными коэффициентами. Поскольку число x иррационально, оно из последовательности удалено не будет. Пусть $b_1 = 1, b_2 = x, b_3, \dots, b_m$ — оставшиеся числа. Как и в п. 22.3, каждое из чисел из последовательности (23.1) единственным образом представляется в виде рациональной линейной комбинации чисел b_1, \dots, b_m .

Пусть f — следующая функция от чисел b_1, \dots, b_m :

$$f(1) = 1, \quad f(x) = -1, \quad f(b_3) = \dots = f(b_m) = 0.$$

¹Именно из-за этого сходства мы и включили лекцию о замощениях в главу, посвященную многогранникам.

Продолжим f на все рациональные линейные комбинации чисел b_1, \dots, b_m по линейности:

$$f(r_1 b_1 + \dots + r_m b_m) = r_1 f(b_1) + \dots + r_m f(b_m).$$

Значит, если u и v — рациональные линейные комбинации чисел b_1, \dots, b_m , то

$$f(u+v) = f(u) + f(v), \quad (23.2)$$

то есть функция f аддитивна.

Рассмотрим прямоугольник, длины обеих сторон которого u и v суть рациональные линейные комбинации чисел b_1, \dots, b_m . Определим «площадь» этого прямоугольника как $f(u)f(v)$. Если у двух таких прямоугольников имеется общая горизонтальная или вертикальная сторона, их можно объединить в больший прямоугольник. В силу аддитивности функции f (равенство (23.2)) «площадь» большего прямоугольника есть сумма «площадей» двух меньших прямоугольников.

Следовательно, «площадь» прямоугольника размера $x \times 1$ равна сумме «площадей» квадратов, из которых он составлен. Первая равна $f(x)f(1) = -1$, тогда как «площадь» квадрата размера $u \times u$ равна $f(u)^2$, то есть неотрицательна. Мы получили противоречие.

23.7. Замощения квадратами и электрические цепи

Рассмотрим замощение прямоугольника квадратами, изображенное на рис. 23.21. Пусть x_1, \dots, x_9 — длины сторон квадратов. Для каждого отрезка на этом рисунке, как горизонтального, так и вертикального, имеется линейное соотношение между переменными x_i : эти соотношения выражают длину отрезка в виде суммы длин сторон квадратов, граничащих по этому отрезку с обеих сторон. Для замощения на рис. 23.21 получатся следующие уравнения:

$$x_2 = x_4 + x_5, \quad x_3 + x_5 = x_6, \quad x_1 + x_4 = x_7 + x_8, \quad x_6 + x_8 = x_9 \quad (23.3)$$

(горизонтальные отрезки) и

$$x_1 = x_2 + x_4, \quad x_7 = x_8 + x_9, \quad x_4 + x_8 = x_5 + x_6 \quad (23.4)$$

(вертикальные отрезки). Чтобы такое замощение существовало, эта система линейных уравнений должна быть разрешима в положительных числах. Замощение на рис. 23.21 соответствует следующему решению:

$$x_1 = 15, \quad x_2 = 8, \quad x_3 = 8, \quad x_4 = 7, \quad x_5 = 1, \quad x_6 = 10, \quad x_7 = 18, \quad x_8 = 4, \quad x_9 = 14;$$

разумеется, весь этот набор чисел можно умножить на произвольный множитель.

Уравнения (23.3) и (23.4) можно интерпретировать как правила Кирхгофа для электрических цепей. Пример такой цепи показан на рис. 23.22. Предположим, что все резисторы имеют единичное сопротивление и что сила тока

Рис. 23.21. Замощение квадратами

Рис. 23.22. Электрическая цепь, соответствующая замощению на рис. 23.21

в i -м резисторе равняется x_i . Есть два правила Кирхгофа: первое правило, или закон токов, утверждает, что сумма токов, втекающих в каждый узел, равняется сумме токов, вытекающих из него; второе правило, или закон напряжений, гласит, что сумма падений напряжения по любому замкнутому контуру равна нулю.¹ Поскольку сопротивление всех резисторов единичное, по закону Ома падение напряжения на i -м резисторе равно силе тока x_i . Зако-

¹Разумеется, здесь рассматриваются только контуры, не включающие в себя источник ЭДС. — Прим. перев.

ны токов для цепи на рис. 23.22 — это в точности уравнения (23.3), а законы напряжений — это уравнения (23.4).

Контур на рис. 23.22 получается из замощения на рис. 23.21 следующим образом: всякому горизонтальному отрезку соответствует узел электрической цепи, а каждый квадрат соответствует резистору. Резистор соединяет два узла, если отвечающий ему квадрат примыкает к соответствующим двум отрезкам. Эта конструкция работает для любого замощения прямоугольника квадратами и дает электрическую цепь.

Падение напряжения между верхней и нижней вершинами (т. е. напряжение источника ЭДС) единственным образом определяет токи во всех резисторах, и мы получаем решение системы (23.3)—(23.4). В частности, у этой системы имеется единственное решение, с точностью до общего множителя. То же самое верно и для любого замощения прямоугольника квадратами. Недостаток этого метода состоит в том, что у нас нет контроля над знаками силы тока: ток в некоторых резисторах может оказаться отрицательным, и тогда электрическая цепь не будет соответствовать никакому замощению прямоугольника квадратами.

23.8. Замощение прямоугольниками с целочисленными сторонами

ТЕОРЕМА 23.7. Пусть прямоугольник R замощен прямоугольниками, у каждого из которых есть целочисленная сторона. Тогда и у R есть целочисленная сторона.

У этой теоремы о замощениях известно чрезвычайно много различных доказательств (в [90] приведено четырнадцать, а кроме них есть и другие). Мы выбрали одно из самых красивых.

Доказательство. Интеграл $\int \sin 2\pi x \, dx$ по отрезку целой длины равен нулю. Следовательно, двойной интеграл $\iint \sin 2\pi x \sin 2\pi y \, dx \, dy$ по каждому из прямоугольников, участвующих в замощении, равен нулю. Значит, этот двойной интеграл по всему прямоугольнику R также равен нулю. Предположим, что левый нижний угол прямоугольника R находится в начале координат, а длины его сторон равны a и b . Тогда

$$0 = \int_0^a \int_0^b \sin 2\pi x \sin 2\pi y \, dx \, dy = \frac{1}{(2\pi)^2} (1 - \cos 2\pi a)(1 - \cos 2\pi b).$$

Следовательно, либо $\cos 2\pi a = 1$, либо $\cos 2\pi b = 1$, то есть либо a , либо b — целое число.

У теоремы 23.7 есть интересное следствие. Предположим, что прямоугольник размера $m \times n$ замощен прямоугольниками размера $p \times q$ (все числа m, n, p, q целые). Разумеется, отсюда следует, что pq делит mn . Но можно сказать и больше.

Следствие 23.8. Число p делит либо m , либо n ; то же самое верно и для q .

Доказательство. Домножим все длины на $1/p$; получим, что прямоугольник размера $(m/p) \times (n/p)$ замощен прямоугольниками размера $1 \times (q/p)$. По теореме 23.7, либо m/p , либо n/p целое, то есть p делит либо m , либо n . Аналогично и для q .

23.9. Немного о замощениях треугольниками равной площади

В завершение мы должны упомянуть еще один чрезвычайно любопытный результат о «невозможном замощении»: *квадрат нельзя замостить нечетным числом треугольников одинаковой площади* (замощение произвольным четным числом таких треугольников показано на рис. 23.23). Это достаточно

Рис. 23.23. Замощение треугольниками равной площади

новая теорема — ее доказал Пол Монски (Paul Monsky) в 1970 г., — и ее доказательство крайне неожиданно. Возможно, еще более неожиданно, что существуют четырехугольники, которые нельзя замостить никаким количеством треугольников равной площади. Изложение этих результатов можно найти в гл. 5 книги [78].¹

Макс Ден
1878—1952

Джон Конвей
р. 1942

¹См. также: Б. Беккер, С. Востоков, Ю. Ионин 2-адические числа // «Квант». 1979. № 2. — Прим. ред.

23.10. Упражнения

23.1. Можно ли замостить доминошками фигуру, изображенную на рис. 23.24?

Рис. 23.24. Еще одно доказательство с помощью раскраски

23.2. Вырежем из шахматной доски одну белую и одну черную клетку. Докажите, что полученную доску можно замостить доминошками.

Указание. Рассмотрите замкнутый путь, покрывающий все клетки, и выложите доминошки вдоль него.

23.3. Докажите, что квадрат размера 10×10 нельзя замостить прямоугольниками размера 1×4 .

Указание. Используйте раскраску в четыре цвета.

23.4**. Докажите теорему 23.5.

23.5. Покажите, что многоугольник на рис. 23.25 невозможно замостить квадратами (это, конечно же, станет возможно, если мы разрешим использовать «квадраты из антивещества»!).

Рис. 23.25. Этот многоугольник нельзя замостить квадратами

23.6. Пусть $x = 2 - \sqrt[3]{5}$. Разрежьте квадрат на три прямоугольника, подобных прямоугольнику размера $1 \times x$.

Комментарий. Квадрат можно разрезать на прямоугольники, подобные прямоугольнику размера $1 \times x$, если и только если x является корнем многочлена с целыми коэффициентами и при этом для каждого корня $a + bi$ многочлена наименьшей степени, корнем которого является x , выполнено неравенство $a > 0$; см. [42].

23.7. Покажите, что теорема 23.6 останется верной, если разрешить использовать «квадраты из антивещества».

Указание. Переопределите «площадь» прямоугольника размера $u \times v$ как $uf(v) - vf(u)$. Эта площадь снова будет аддитивной, а для всех квадратов она окажется равной нулю.

23.8. Приведите доказательство теоремы 23.7, использующее раскраски. Для этого рассмотрите бесконечную шахматную доску с клетками размера $(1/2) \times (1/2)$.

Комментарий. Это равносильно замене функции $\sin 2\pi x \sin 2\pi y$ на функцию $(-1)^{\lfloor 2x \rfloor} (-1)^{\lfloor 2y \rfloor}$.

Лекция 24

Жесткость многогранников

24.1. Теорема Коши

Картонную модель выпуклого многогранника P разрезали вдоль ребер на некоторое количество многоугольников — граней многогранника P . Пусть у нас имеется полный список примыканий: мы знаем, когда у граней F_i и F_j имеется общее ребро E_k . Согласно этому списку мы склеиваем многогранник P' , приклеивая грани друг к другу по тем же ребрам, как и в многограннике P . Обязательно ли многогранники P и P' равны?

Ответ зависит от того, является ли многогранник P' выпуклым. Без предположения о выпуклости многогранник не определяется однозначно лишь списком примыканий; см. рис. 24.1. Однако для выпуклых многогранников имеется следующая теорема, принадлежащая Коши (1813).

ТЕОРЕМА 24.1. *Если соответствующие грани двух выпуклых многогранников попарно равны и примыкают друг к другу одним и тем же образом, то и сами многогранники также равны между собой.*

На плоскости аналогичное утверждение с очевидностью неверно: всякий многоугольник, кроме треугольника, можно продеформировать так, чтобы длины сторон остались теми же, а углы бы изменились; см. рис. 24.2.

Следствием теоремы 24.1 является теорема Коши о жесткости: выпуклый многогранник нельзя продеформировать. Вот ее более точная формулировка.

Рис. 24.1. Эти многогранники комбинаторно одинаковы и имеют равные грани

Рис. 24.2. Плоские многоугольники не являются жесткими

Следствие 24.2. Если выпуклый многогранник непрерывно деформируется так, что все его грани остаются равными самим себе, то и сам многогранник остается равным себе.

Этот результат полностью противоположен конструкциям (невыпуклых!) изгибаемых многогранников, которые мы приведем в лекции 25.

Непрерывная версия теоремы Коши, принадлежащая Кон-Фоссену, утверждает, что гладкие замкнутые выпуклые поверхности (овалоиды) являются жесткими: их изометричная деформация есть движение. Вопрос о том, бывают ли нетривиальные изометрические деформации у гладких невыпуклых замкнутых поверхностей, является открытым.

24.2. Доказательство теоремы Коши

Доказательство основано на двух леммах. Первая из них является комбинаторной (или, как еще можно сказать, топологической).

Пусть некоторые ребра, примыкающие к вершине выпуклого многогранника, помечены знаками + или - (а некоторые ребра вообще никак не помечены). Совершим полный обход вокруг вершины, следя за знаками ребер. Будем говорить, что имеется перемена знака, если за отрицательным ребром следует положительное или за положительным — отрицательное; на ребра

Рис. 24.3. Четыре переменны знака

без знаков мы не обращаем внимания. Например, на рис. 24.3 имеются четыре переменны знака.

Лемма 24.3. Предположим, что некоторые ребра выпуклого многогранника помечены знаками + или -. Отметим вершины, из которых выходит хотя бы одно отмеченное ребро. Тогда существует отмеченная вершина, полный обход вокруг которой дает не более двух перемен знака.

Вторая лемма — геометрическая. Рассмотрим равные сферические (или плоские) n -угольники P_1 и P_2 с попарно равными соответствующими сторонами. Отметим знаками + или - вершины многоугольника P_1 в зависимости от того, больше или меньше данный угол многоугольника P_1 , чем соответствующий угол многоугольника P_2 ; если углы равны, то знак в вершине не ставится.

Лемма 24.4. Если при этом имеются отмеченные вершины, т. е. многоугольники не равны, то, обойдя вокруг многоугольника P_1 , мы получим не менее четырех перемен знака.

Вот объяснение. В сферической геометрии роль прямых играют большие круги. Кратчайшая линия между двумя точками — это меньшая из двух дуг большого круга, проходящего через эти две точки. При таком соглашении определение выпуклости становится таким же, как на плоскости.

Вероятно, лемма 24.4 исторически является первой в долгом ряду геометрических теорем с участием числа «четыре» (теорем о четырех вершинах); некоторые из этих теорем обсуждались в лекции 10.

Оставшаяся часть этой лекции посвящена доказательству лемм 24.3 и 24.4. Но сперва мы выведем из них теорему Коши.

Доказательство теоремы Коши. Предположим, что грани двух выпуклых многогранников S_1 и S_2 равны и примыкают друг к другу одинаковым образом. Если эти многогранники не равны, то некоторые из соответствующих двугранных углов не равны между собой. Пометим ребра многогранника S_1 знаками + или - в зависимости от того, больше или меньше данный двугран-

ный угол многогранника S_1 , чем соответствующий угол многогранника S_2 ; если углы равны, то отметка на ребре не ставится.

Согласно лемме 24.3, имеется вершина V_1 многогранника S_1 , примыкающая к некоторым из отмеченных ребер, обход вокруг которой дает не более двух перемен знака. Пусть V_2 — соответствующая вершина многогранника S_2 . Рассмотрим единичные сферы с центрами в V_1 и V_2 . Плоскости граней многогранников S_1 и S_2 , сходящиеся в V_1 и V_2 , пересекают сферы по выпуклым сферическим многогранникам P_1 и P_2 . Длины сторон этих многогранников равны углам соответствующих граней многогранников S_1 и S_2 . Поэтому стороны многогранников P_1 и P_2 попарно равны.

Вершины сферических многогранников P_1 и P_2 являются пересечениями соответствующих граней многогранников S_1 и S_2 со сферами, а углы многоугольников P_1 и P_2 равны соответствующим двугранным углам многогранников S_1 и S_2 . Поэтому расстановка отметок в вершинах многоугольника P_1 , описанная в лемме 24.4, совпадает с расстановкой отметок на соответствующих ребрах многогранника S_1 , построенной по его двугранным углам. В частности, число перемен знака при обходе вокруг P_1 не превышает двух. Но по лемме 24.4 это же число равно как минимум четырем — противоречие.

24.3. Формула Эйлера и доказательство леммы 24.3

Классическая формула Эйлера описывает связь между количеством вершин v , ребер e и граней f выпуклого многогранника: $v - e + f = 2$. Например, у додекаэдра 20 вершин, 30 ребер и 12 граней: $20 - 30 + 12 = 2$.

Нам потребуется чуть более общий результат о графах на сфере (например, такие графы получаются в результате центрального проектирования выпуклого многогранника на сферу, центр которой лежит внутри этого многогранника). Обозначим через v , e и f число вершин, ребер и граней такого графа, а через c — количество его связных компонент.

ТЕОРЕМА 24.5. *Имеет место равенство*

$$v - e + f = c + 1. \quad (24.1)$$

Доказательство. Проведем индукцию по числу ребер.

Предположим, что в графе имеется вершина V валентности 1, то есть вершина, являющаяся концом ровно одного ребра, скажем, E . Удалим V и E (при этом не удаляя второй конец ребра E). Тогда числа v и e уменьшатся на один. Поскольку ребро E не разделяет граней, то число f останется неизменным, как и число c — число компонент в графе. Итак, значение $v - e + f - c$ не изменится.

Далее, предположим, что валентности всех вершин не меньше двух. Тогда в графе существует замкнутый несамопересекающийся путь. Действительно, выберем какую-либо вершину, скажем V_1 . Рассмотрим какое-либо исходящее из нее ребро. Перейдем во второй конец этого ребра (назовем его V_2). Валентность вершины V_2 не меньше двух, поэтому существует еще одно ребро, выхо-

дящее из V_2 . Пусть V_3 — другой его конец, и так далее. Будем продолжать этот процесс до первого возвращения в ранее посещенную вершину. В результате мы получим замкнутый несамопересекающийся путь.

Этот путь делит сферу на две компоненты (см. лекцию 26, где обсуждается теорема Жордана). Удалим из него одно ребро, не удаляя его концы. Тогда значения f и e уменьшатся на единицу, а v и s не изменятся. Итак, сумма $v - e + f - s$ опять останется неизменной.

Продолжим так делать до тех пор, пока не удалим все ребра в графе. Получившийся в конце концов граф будет состоять из v изолированных вершин и будет иметь $f = 1$ грань и $s = v$ компонент связности. Значит, соотношение (24.1) будет иметь место.

Теперь перейдем к доказательству леммы 24.3. Отмеченные ребра выпуклого многогранника образуют граф, который мы можем считать нарисованным на сфере. Пусть v , e , f и s — те же, что и выше. Через s обозначим суммарное число перемен знака во всех вершинах графа. Число перемен знака в каждой вершине четно. Значит, если доказать, что среднее количество перемен знака в вершине менее 4, т. е. $s < 4v$, откуда будет следовать лемма 24.3. Как показал Коши, имеет место более сильная оценка.

Предложение 24.6. *Имеется неравенство*

$$s \leq 4v - 8. \quad (24.2)$$

Доказательство. Вместо того чтобы обходить все вершины графа, будем обходить последовательно границы всех его граней. Общее число s перемен знака будет тем же: действительно, два ребра являются соседними при обходе вокруг вершины тогда и только тогда, когда они являются соседними при обходе границы грани; см. рис. 24.4.

Рис. 24.4. Два способа подсчета числа перемен знака

Пересекая границы, будем соблюдать следующие условия:

- (1) если граница грани состоит из нескольких компонент, обойдем их все и сложим полученные числа перемен знака;
- (2) если какой-либо отрезок граничит с одной и той же гранью с обеих сторон, мы будем считать его двусторонним, с одинаковым знаком с обеих

сторон; такой отрезок будет пройден дважды, по одному разу в каждую сторону.

Это показано на рис. 24.5: общее число перемен знака для этой четырехугольной грани равно 8.

Рис. 24.5. На одной из компонент границы имеются восемь перемен знака, а на другой — две

Обозначим через f_i количество граней, граница которых состоит из i ребер. Здесь $i \geq 3$, и ребро считается дважды, если оно примыкает к обеим сторонам грани. Например, граница грани на рис. 24.5 состоит из тринадцати ребер. Итак,

$$f = f_3 + f_4 + f_5 + \dots \quad (24.3)$$

Когда мы обходим границу области, состоящую из i ребер, мы получаем не более i перемен знака, а если i нечетно, то не более $i - 1$ перемены знака. Поэтому

$$s \leq 2f_3 + 4f_4 + 4f_5 + 6f_6 + 6f_7 + \dots \quad (24.4)$$

Каждое ребро либо принадлежит границе двух граней, либо считается дважды в составе границы одной грани; поэтому

$$2e = 3f_3 + 4f_4 + 5f_5 + \dots \quad (24.5)$$

Из формулы Эйлера (24.1) следует, что $v - e + f \geq 2$, или $4v - 8 \geq 4e - 4f$. Подставим выражения для f и e из (24.3) и (24.5):

$$4v - 8 \geq (6f_3 + 8f_4 + 10f_5 + \dots) - (4f_3 + 4f_4 + 4f_5 + \dots) = 2f_3 + 4f_4 + 6f_5 + 8f_6 + \dots,$$

то есть правая часть не меньше правой части неравенства (24.4). Доказательство окончено.

24.4. Лемма о руке и доказательство леммы 24.4

Следующее утверждение известно как лемма Коши о руке.¹

ЛЕММА 24.7. Пусть P_1, \dots, P_n и P'_1, \dots, P'_n — два выпуклых сферических или плоских многоугольника. Предположим, что $|P_i P_{i+1}| = |P'_i P'_{i+1}|$ при $i = 1, 2, \dots, n-1$ и $\angle P_i P_{i+1} P_{i+2} \leq \angle P'_i P'_{i+1} P'_{i+2}$ при $i = 1, \dots, n-2$. Тогда $|P_1 P_n| \leq |P'_1 P'_n|$, причем равенство достигается тогда и только тогда, когда соответствующие углы равны (см. рис. 24.6).

Рис. 24.6. Лемма Коши о руке

Ломаную $P_1 \dots P_n$ можно рассматривать как руку робота: когда рука разгибается, расстояние между «плечом» и «кончиками пальцев» увеличивается. Этот факт интуитивно понятен; интересно, что доказательство Коши содержало ошибку, которая оставалась незамеченной более ста лет. Приводимое здесь доказательство принадлежит И. Шёнбергу.

Доказательство леммы о руке. Проведем индукцию по n . При $n = 3$ результат очевиден: если у двух треугольников имеются две пары равных соответствующих сторон, то из третьих сторон больше та, которая лежит против большего угла; см. рис. 24.7.

Пусть $n \geq 4$. Если у двух многоугольников имеются равные углы, скажем, в вершинах P_i и P'_i , то эти вершины можно отрезать диагоналями $P_{i-1} P_{i+1}$ и $P'_{i-1} P'_{i+1}$. Поскольку эти диагонали будут равны, мы получим то же самое утверждение для n , уменьшенного на единицу.

Теперь предположим, что каждый угол первого многоугольника меньше, чем соответствующий угол второго многоугольника. Будем увеличивать угол $P_{n-2} P_{n-1} P_n$, поворачивая сторону $P_{n-1} P_n$ вокруг вершины P_{n-1} так, чтобы многоугольник оставался выпуклым, пока не случится одно из двух: либо угол

¹Эта лемма была сформулирована и доказана, в других терминах, Лежандром в 1794 г. Лежандр также выдвинул гипотезу о том, что выпуклые многогранники являются жесткими.

Рис. 24.7. Большая сторона лежит против большего угла

$P_{n-2}P_{n-1}P_n$ станет равным $P'_{n-2}P'_{n-1}P'_n$, либо мы окажемся в ситуации, когда вершины P_1, P_2 и P_n будут лежать на одной прямой; см. рис. 24.8. Мы получим новый многогранник $P_1 \dots P_n$, и в обоих случаях сторона P_1P_n увеличится — чтобы в этом убедиться, применим первый абзац доказательства к треугольнику $P_1P_{n-1}P_n$.

Рис. 24.8. Индуктивное доказательство леммы Коши о руке

В первом случае мы получим два n -угольника, которые удовлетворяют условиям леммы о руке и имеют пару равных соответствующих углов. Этот случай уже рассматривался во втором абзаце доказательства.

Во втором случае мы забудем про первые вершины в обоих многоугольниках и применим предположение индукции к многоугольникам $P_2 \dots P_n$ и $P'_2 \dots P'_n$. В результате мы получим, что $|P'_2P'_n| > |P_2P_n|$. Тогда

$$|P'_1P'_n| \geq |P'_2P'_n| - |P'_1P'_2| \geq |P_2P_n| - |P_1P_2| = |P_1P_n|,$$

где первое из неравенств — это неравенство треугольника. Тем самым доказательство завершено.

Остается доказать лемму 24.4. Когда мы уже знаем лемму о руке, это сделать несложно.

Доказательство леммы 24.4. Поскольку число перемен знаков четно, сначала предположим, что имеются две перемены знака. Тогда мы можем последовательно пронумеровать вершины многоугольника P так, что первые k

вершин A_1, \dots, A_k будут либо положительными, либо неотмеченными, а остальные $n - k$ вершин A_{k+1}, \dots, A_n будут либо отрицательными, либо неотмеченными. Пусть B_1, \dots, B_n — соответствующие вершины многоугольника P_2 .

Выберем точки C и D на сторонах $A_k A_{k+1}$ и $A_n A_1$ и рассмотрим такие точки E и F на сторонах $B_k B_{k+1}$ и $B_n B_1$, что $|A_k C| = |B_k E|$ и $|A_n D| = |B_n F|$; см. рис. 24.9.

Рис. 24.9. Доказательство леммы 24.4

Применив лемму о руке к многоугольникам $DA_1 \dots A_k C$ и $FB_1 \dots B_k E$, получим, что $|CD| > |FE|$. Аналогичным образом лемма о руке, примененная к многоугольникам $CA_{k+1} \dots A_n D$ и $EB_{k+1} \dots B_n F$, дает неравенство $|CD| < |FE|$. Противоречие.

Наконец, если перемен знака вовсе нет, предположим, что все ребра отмечены знаком «плюс». Тогда из леммы о руке получается, что $|A_1 A_n| > |B_1 B_n|$, что снова дает нам противоречие.

24.5. Упражнения

24.1. Докажите, что во всяком многограннике найдутся две грани с одинаковым числом сторон.

24.2. Докажите, что во всяком выпуклом многограннике найдется либо треугольная грань, либо вершина, принадлежащая ровно трем граням (либо и то, и другое).

24.3*. Докажите следующий непрерывный аналог леммы 24.4: пусть заданы два плоских овала, и пусть ds и ds_1 — элементы длины в точках с параллельными и одинаковым образом ориентированными внешними нормальными. Тогда у отношения ds_1/ds имеется по меньшей мере четыре экстремума.

24.4*. Пусть P и P' — выпуклые плоские n -угольники, $n \geq 4$, длины сторон которых равны l_1, \dots, l_n и l'_1, \dots, l'_n соответственно. Предположим, что соответствующие стороны многоугольников параллельны друг другу. Рассмотрим циклическую последовательность

$$a_i = \left(\frac{l'_{i+1}}{l_{i+1}} - \frac{l'_i}{l_i} \right) \left(\frac{l'_{i+1}}{l_{i-1}} - \frac{l'_i}{l_i} \right).$$

Докажите, что либо $a_i = 0$ при всех i , либо $a_i > 0$ по меньшей мере при четырех значениях i .

24.5*. Докажите непрерывный аналог леммы о руке: пусть даны две гладкие выпуклые кривые $\gamma_1(s)$ и $\gamma_2(s)$ равной длины, параметризованные при помощи длины кривой. Тогда если их кривизны удовлетворяют неравенству $k_1(s) \geq k_2(s)$ при всех s , то длина отрезка, соединяющего концы кривой γ_2 , не меньше длины соответствующего отрезка для кривой γ_1 .

Лекция 25

Изгибаемые многогранники

25.1. Введение

Эта лекция тесно связана с предыдущей (лекцией 24), однако их можно читать независимо друг от друга, в любом порядке. Мы снова будем рассматривать многогранники, составленные из жестких (скажем, металлических) граней, соединенных между собой вдоль ребер одинаковой длины шарнирами, которые не препятствуют изменению углов между гранями. За исключением некоторых специально оговоренных случаев мы будем считать, что многогранники будут «полными», т. е. каждое ребро принадлежит в точности двум граням. Поставим следующий вопрос: *возможно ли изогнуть многогранник, не деформируя его граней?* (рис. 25.1). Те, кто прочел предыдущую лекцию, уже знают следующую теорему.

ТЕОРЕМА 25.1 (Коши, 1813). *Выпуклые многогранники являются жесткими (т. е. не могут быть продеформированы).*

Далее мы докажем следующий достаточно неожиданный результат.

ТЕОРЕМА 25.2 (Коннели, 1978). *Существуют (невыпуклые) изгибаемые многогранники.*

В отличие от теоремы Коши теорему Коннели можно доказать, приведя единственный пример изгибаемого многогранника. Мы построим такой многогранник достаточно явно, так что если у вас есть необходимые материалы (например, жесткий картон и клейкая лента), вы сможете сделать модель

Рис. 25.1. Может ли многогранник быть изгибаемым?

такого многогранника и ощутить его изгибаемость при помощи собственных пальцев.

25.2. Октаэдр Брикара

Может возникнуть вопрос, почему после теоремы Коши потребовалось так много времени (больше 150 лет!), чтобы найти пример Коннели. Конечно же, на подобные вопросы никогда нельзя ответить с определенностью, но мы можем высказать предположение. Проблема жесткости была известна и уважаема в среде геометров, но почти все они верили и пытались доказать, что ответ положительный: все многогранники, и выпуклые, и невыпуклые, являются жесткими. (Кстати, попытки этих геометров оказались не такими уж бесплодными: жесткость многогранников была доказана при гораздо более слабых дополнительных предположениях, чем выпуклость.) У Коннели, напротив, хватило смелости для того, чтобы в этом усомниться, и тогда он заметил, что почти вся необходимая математическая работа была проделана еще в 1890-х годах французским математиком и архитектором Раулем Брикаром. Брикару удалось построить многогранник, который не являлся жестким, но при этом был самопересекающимся. Коннели же пытался найти способ сделать многогранник Брикара несамопересекающимся, и такой способ был найден — и подсказан самой конструкцией Брикара.

Многогранник Брикара является октаэдром в том смысле, что он состоит из восьми треугольных граней, примыкающих друг к другу точно так же, как грани обычного правильного октаэдра. Чтобы построить октаэдр Брикара, нам понадобятся два простых наблюдения. Во-первых, пирамида без основания (это «неполный» многогранник) изгибаема тогда и только тогда, когда количество ее граней превышает три: см. рис. 25.2.¹ Отметим, что (отсутствующее) основание этой пирамиды не обязано быть плоским (ни для какой из

¹Это наблюдение уже делалось в лекции 20.

Рис. 25.2. Жесткая и изгибаемая пирамиды

изображенных на рис. 25.2 пирамид мы не предполагаем, что точки A, B, C и D лежат в одной плоскости).

Второе наблюдение — это следующая лемма.

Лемма 25.3. Пусть $ABCD$ — неплоский пространственный четырехугольник, у которого $AB = CD$ и $BC = AD$. Пусть E и F — середины «диагоналей» AC и BD . Тогда $EF \perp AC$ и $EF \perp BD$.

Доказательство. Проведем отрезки AF и CF (см. рис. 25.3). Поскольку $\triangle ABD = \triangle CBD$ по трем сторонам, равны и углы $\angle ADB = \angle CBD$. Следовательно, $\triangle ADF = \triangle CBF$ по двум сторонам и углу между ними. Значит, $AF = CF$. Поэтому $\triangle ACF$ является равнобедренным, и его медиана FE также является и высотой. Значит, $EF \perp AC$. Аналогично доказывается, что $EF \perp BD$.

Рис. 25.3. Доказательство леммы 25.3

Лемму 25.3 можно переформулировать следующим образом: пространственный четырехугольник с равными противоположными сторонами симметричен относительно прямой, соединяющей середины его диагоналей. В этом виде ее можно понимать как пространственную версию известной теоремы о том, что диагонали в параллелограмме делятся пополам точкой пересечения.

Теперь мы готовы описать конструкцию Брикара. Возьмем пространственный четырехугольник $ABCD$ с равными противоположными сторонами $AB = CD$ и $BC = AD$. По лемме 25.3 у него существует ось симметрии; обозначим ее через l . Возьмем две различные точки M и N , расположенные симметрично друг другу относительно оси l и при этом не совпадающие с точками A, B, C и D (чтобы лучше представить себе эту конструкцию, можно думать, что точки M и N выбраны достаточно далеко от четырехугольника $ABCD$). Октаэдр Брикара является объединением восьми треугольников: $ABM, BCM, CDM, DAM, ABN, BCN, CDN$ и DAN (см. рис. 25.4). Некоторые из граней пересекаются друг с другом: на рис. 25.4 грани ABN и CDM пересекаются по прямой EF , грани ABN и BCM — по прямой BE , а грани CDM и ADN — по прямой FD .

Рис. 25.4. Октаэдр Брикара

ТЕОРЕМА 25.4 (БРИКАР, 1897). *Октаэдр Брикара является изгибаемым.*

Доказательство. Рассмотрим октаэдр Брикара как объединение двух четырехугольных пирамид: $ABCDM$ и $ABCDN$. Согласно первому из наших наблюдений, пирамида $ABCDM$ (без дна) является изгибаемой. При ее деформации сохраняются равенства $AB = CD$ и $BC = AD$; значит, у «основания» пирамиды в любой момент деформации имеется ось симметрии. Если каждую из пирамид $ABCDM$, получаемых в какой-то момент деформации, отразить относительно соответствующей оси, мы получим деформацию пирамиды $ABCDN$. Их объединение дает деформацию октаэдра Брикара.

25.3. Геометрия октаэдра Брикара

Из тех геометрических наблюдений, которые мы сделаем в этом пункте, нам далее потребуется лишь последнее. И тем не менее замечательные свойства октаэдра Брикара заслуживают того, чтобы их рассмотреть подробно.

Во-первых, октаэдр Брикара обладает осевой симметрией: середины «диагоналей» AC , BD и MN лежат на одной прямой, и весь октаэдр симметричен относительно этой прямой. Это дает нам простейшую конструкцию октаэдра Брикара: возьмем прямую в пространстве и три пары точек, симметричных относительно этой прямой (никакие четыре из них не должны лежать в одной плоскости), обозначим эти пары точек через A и C , B и D , M и N — и дело сделано.

Поскольку октаэдр Брикара всегда является самопересекающимся, невозможно изготовить его хорошую модель. Однако можно сделать модель, состоящую только из шести (а не из восьми) граней октаэдра (заметьте, что если у изображенного на рис. 25.4 октаэдра удалить грани ABN и CDM , то у полученной фигуры больше не будет самопересечений). Чтобы сделать такую модель, вы можете использовать развертку из шести треугольников, изображенную на рис. 25.5.

Рис. 25.5. Развертка октаэдра Брикара без двух граней

Для этого вырежьте многоугольник $ABMCBAKD$ из тонкого жесткого картона и сложите его вдоль отрезков AM , MB , BC , CN и ND таким образом, чтобы два отрезка AD совместились друг с другом (A с A и D с D); склейте их между собой скотчем. Вся «полоса» быть перекручена дважды (для сравнения: чтобы изготовить ленту Мёбиуса, полосу надо перекрутить один раз). Вы можете сделать и вашу собственную развертку; важно лишь помнить, что

$$AB = CD, \quad BC = AD, \quad AM = CN, \quad AN = CM, \quad BM = DN, \quad BN = DM, \quad (*)$$

в частности, пятиугольники $ADMCB$ и $CBNAD$ должны быть равными (и разбиваться на треугольники одинаковым образом), но с противоположной ориентацией. Полученная фигура будет ограничена двумя треугольниками, NAB и MCD , которые будут зацеплены (как на рис. 25.4).

Вы удивитесь тому, как сильно может изгибаться ваша модель (и при этом ее грани будут оставаться жесткими!). Ее можно деформировать так, чтобы она выглядела как на рис. 25.6(a) или как на рис. 25.6(b).

Рис. 25.6. Как может выглядеть изгибаемая модель

Интересно, что для того, чтобы быть изгибаемым, октаэдру Брикара необходима симметрия. Если вы немножко измените размеры треугольников на рис. 25.5 так, чтобы равенства (*) перестали бы выполняться (но при этом отрезки AD по-прежнему имели бы равную длину), у вас получится модель, на вид неотличимая от первой, однако разницу можно будет почувствовать при помощи пальцев. (Насколько малым должно быть это изменение размеров, зависит от качества ваших материалов — картона и скотча.)

Другой способ сделать несамопересекающийся октаэдр Брикара состоит в том, чтобы удалить две грани, смежные по ребру, скажем AMB и ANB . Вы можете вырезать развертку, состоящую из шести треугольников, показанную на рис. 25.7(a), и склеить друг с другом два отрезка AD так, чтобы они были

Рис. 25.7. Другая модель октаэдра Брикара

выше плоскости $CDMN$, и два отрезка BC так, чтобы они были ниже этой плоскости. (На самом деле эта фигура «слишком симметрична». Нам нужны лишь равенства (*), однако бывает удобнее рассматривать октаэдр, обладающий дополнительными симметриями.) Вы получите изгибаемую поверхность, составленную из многогранников, край которой AMB состоит из четырех отрезков; она показана на рис. 25.7(б); заметьте, что расстояние AB при деформации не изменяется.

К этой модели нельзя добавить ни одну из двух отсутствующих граней, потому что в этом случае появятся самопересечения. Однако наш многогранник можно сделать полным, но при этом бесконечным. А именно, заменим грань AMB на ее дополнение в полуплоскости, ограниченной прямой AB (см. рис. 25.8); то же сделаем и с ребром ANB .

Рис. 25.8. Замена грани на дополнение к ней в полуплоскости

Вы получите полный изгибаемый многогранник (напоминающий открытую книгу) с шестью конечными и двумя бесконечными гранями. Он показан на рис. 25.9(а), а его вид сбоку, который нам потребуется в следующем пункте, изображен на рис. 25.9(б). (Что означает стрелочка на этом рисунке, будет объяснено в следующем пункте.)

Рис. 25.9. Октаэдр Брикара как открытая книга

25.4. Конструкция Коннели

Начнем с очень вырожденного октаэдра Брикара. Возьмем (плоский) прямоугольник $ABCD$ ($AB < BC$) и такую точку M внутри этого прямоугольни-

ка, для которой $MA = MB < MC = MD$. Разобьем прямоугольник на четыре треугольника: AMB , BMC , CMD , DMA . Возьмем еще одну копию этого прямоугольника и точку N , симметричную точке M относительно центра прямоугольника. Теперь разобьем второй прямоугольник на четыре треугольника ANB , BNC , CND , DNA . Сделав это, наложим первый прямоугольник на второй, как показано на рис. 25.10.

Рис. 25.10. Отправная точка конструкции: вырожденный октаэдр Брикара

Несмотря на то, что восемь треугольников AMB, \dots, DNA лежат в одной плоскости, они образуют октаэдр Брикара, который является изгибаемым в классе самопересекающихся многогранников (такая деформация октаэдра Брикара показана на рис. 25.6(б)).

Самопересечения можно сделать не столь бросающимися в глаза, если построить на некоторых гранях этого октаэдра пирамиды. Отметим, что если заменить некоторые грани пирамидами с основаниями на этих гранях, то это не испортит изгибаемости многогранника (см. рис. 25.11), так как пирамиды при деформации останутся жесткими.

Рис. 25.11. Построение пирамид на гранях

Добавим пирамиды ко всем граням плоского октаэдра на рис. 25.10 (на самом деле нам понадобятся лишь шесть пирамид, поскольку маленькие треугольнички AMB и CMD не пересекаются ни с какими другими гранями). Мы

получим изгибаемый многогранник с двадцатью гранями и с очень слабо выраженным самопересечением: у него будет только две пары пересекающихся ребер (две половинки этого многогранника показаны на рис. 25.12, а точки пересечения ребер на рисунке обозначены через E и F).

Рис. 25.12. Две половины почти готового многогранника Коннели

У двугранных углов в точках пересечения ребер нет никаких других общих точек; они лишь соприкасаются друг с другом, как показано на рис. 25.13 слева. Но в процессе деформации эти пары касающихся двугранных углов могут вести себя так, как показано на рис. 25.13 справа: они могут как разойтись, так и пересечься друг с другом.

В действительности из двух пар двугранных углов в одной из них углы расходятся, а в другой начинают пересекаться (для нас это неважно, но в этом легко убедиться при помощи подсчета или даже опытным путем). В любом случае, многогранник нельзя продеформировать без самопересечений. Что же нам делать? На самом деле мы бы хотели удалить маленькую окрестность точки касания хотя бы в одной из пар соприкасающихся двугранных углов (рис. 25.14(a)). Это должно быть сделано «кусочно-линейным» способом, чтобы результат остался бы многогранником. Но мы уже знаем, как это сделать: это показано на рис. 25.9(б)! Стрелка показывает на маленькую выемку, и нам лишь остается разместить эту выемку в окрестности точки E (см. также рис. 25.14(б)). Тем самым конструкция Коннели и доказательство теоремы 25.2 завершены.

Рис. 25.13. Деформация соприкасающихся двугранных углов

Рис. 25.14. Заключительная модификация двугранного угла

Нужно отметить, что приведенная выше конструкция очень хороша для доказательства теоремы 25.2, но неудобна для изготовления моделей и демонстрации. Построенный многогранник состоит из двадцати шести граней, из которых двадцать четыре являются треугольниками, а две — невыпуклыми шестиугольниками. Даже если вам удастся изготовить модель этого многогранника, она будет допускать лишь очень малые деформации (по сравнению с размером многогранника), так что нельзя будет сказать наверняка, вызвана ли деформация математическими свойствами многогранника или скорее дефектами используемых материалов (картона и скотча). Однако существуют модификации конструкции Коннели, которые дают достаточно удовлетворительную модель. Мы обсудим эти модификации в следующем пункте.

25.5. Улучшенные конструкции

После того как Коннели сделал свое удивительное открытие, многие геометры пытались улучшить его конструкцию. Одна из возможностей для такого улучшения очевидна: выемку на рис. 25.14 можно сделать больше, в резуль-

тате чего она полностью поглотит обе грани, образующие двугранный угол. Число граней в результате сократится до двадцати четырех, и все они будут треугольными. После этого можно заметить, что нам на самом деле нужны не все пирамиды, построенные на гранях; в результате мы получим модель лишь с восемнадцатью гранями, все из которых вновь будут треугольниками.

Молодой немецкий математик Клаус Штеффен нашел конструкцию, которую, вероятно, можно считать наилучшей. Его многогранник состоит из четырнадцати треугольных граней и имеет всего лишь девять вершин. Вы можете сделать модель такого многогранника, используя развертку на рис. 25.15.

Рис. 25.15. Вырежьте эту развертку из картона и сделайте модель многогранника Штеффена

Изображение многогранника Штеффена можно увидеть на рис. 25.16 (чтобы чертеж был понятнее, отметим, что вершина G находится во «впадине», ограниченной «хребтом» $BDKH$)¹.

В заключение отметим, что, как видно из рис. 25.15, многогранник Штеффена содержит два одинаковых шестигранных фрагмента октаэдра Брикара, подобных тем, что показаны на рис. 25.8 (они получаются из двух «крыльев» развертки с рис. 25.15) и еще две треугольные грани (на рис. 25.15 они посередине), смежные с обеими октаэдральными частями. Эти три части многогранника Штеффена показаны отдельно на рис. 25.17.

¹Мультфильм, в котором показана деформация многогранника Штеффена, доступен в интернете, например, по адресу www.mathematik.com/Steffen/.

Рис. 25.16. Многогранник Штеффена

Рис. 25.17. Разобранный многогранник Штеффена

После этих замечаний то, что многогранник Штеффена является изгибаемым, уже не так удивляет. Мы уже знаем, что две октаэдральные части можно деформировать; понятно, что их также можно деформировать, когда они соединены друг с другом; таким образом, многогранник Штеффена без двух граней (ABC и ABD) будет изгибаемым. Несложно видеть, что при этих деформациях не изменяется расстояние CD , благодаря чему и весь многогранник будет изгибаемым (причем двугранный угол, образованный этими двумя гранями, в процессе деформации также не изменяется).

25.6. Гипотеза о кузнечных мехах

Вот еще один естественный вопрос: изменяется ли объем изгибаемого многогранника в процессе деформации? Некоторые соображения подсказывают, что нет. Несложно доказать, что модификация двугранного угла, показанная на рис. 25.14(б), не влияет на объем многогранника.¹ Отсюда можно вывести, что объем, ограничиваемый многогранником Коннели, равен сумме объемов шести пирамид, построенных на первом шаге конструкции, и что он остается неизменным в процессе деформации. Подобным образом получаем, что объем многогранника Штеффена (рис. 25.16) равен объему тетраэдра $ABCD$ и что он тоже не изменяется. Однако остается гипотетическая возможность того, что существует какой-то другой изгибаемый многогранник, имеющий переменный объем. Но в 1995 году И. Х. Сабитов доказал, что такая конструкция невозможна; тем самым Сабитов доказал утверждение, называемое «гипотезой о кузнечных мехах». Теорема Сабитова гласит, что для данного набора (жестких) граней многогранника объем этого многогранника может принимать лишь счетное количество значений [69]. Тем самым никакое изменение объема невозможно.

В заключение упомянем одну в чем-то парадоксальную конструкцию. Начнем с тетраэдра и продеформируем его, как показано на рис. 25.18. А именно, поделим каждое ребро тетраэдра на два отрезка, а каждую грань — на десять треугольников. Теперь «утопим» новые вершины, расположенные на серединах граней, внутрь тетраэдра. Это изометрическая деформация исходного тетраэдра.

Средины ребер вдавливаются внутрь тетраэдра, так что можно ожидать, что объем в результате уменьшится. Однако средние участки граней выдавливаются наружу, так что в результате общий объем увеличивается более чем на треть! Подобные изометричные деформации, увеличивающие объем, можно проделать для всех платоновых тел [25, 5] и даже для любых других многогранников [64].

Казалось бы, эта конструкция противоречит гипотезе о кузнечных мехах. Но это не так: деформация тетраэдра, изображенная на рис. 25.18, не являет-

¹Правильным образом определив объем «внутри» самопересекающегося многогранника (детали мы оставляем читателю), можно доказать, что объем, ограничиваемый любым октаэдром Брикара, равен нулю.

Рис. 25.18. Изометричная деформация тетраэдра, увеличивающая объем

ся непрерывной изометричной деформацией (размеры маленьких треугольников, на которые разбиваются грани исходного тетраэдра, изменяются в процессе деформации).

Роберт Коннели
р. 1942

Клаус Штеффен
р. 1945

25.7. Упражнения

25.1. Пусть $ABCD$ — несамопересекающийся четырехугольник на плоскости. Нам разрешается деформировать его так, чтобы длины сторон оставались бы постоянными; при этом углы могут меняться.

(а) Докажите, что четырехугольник $ABCD$ всегда можно продеформировать в треугольник.

(б) Докажите, что четырехугольник $ABCD$ всегда можно продеформировать в трапецию.

(в) Всегда ли возможно продеформировать $ABCD$ в трапецию, в которой AB является одним из оснований?

25.2. Пусть $ABCD$ — трапеция. Мы хотим продеформировать ее как в упражнении 25.1 таким образом, чтобы в процессе деформации она всегда оставалась трапецией. Докажите, что это возможно тогда и только тогда, когда она является параллелограммом.

25.3. Пусть $A_1A_2\dots A_n$ — n -угольник на плоскости. Допустимой деформацией этого n -угольника называется непрерывное движение точек A_1, A_2, \dots, A_n , не изменяющее расстояний $|A_1A_2|, \dots, |A_{n-1}A_n|, |A_nA_1|$.

(а) Пусть $n = 4$. Найдите условия на четыре числа $|A_1A_2|, |A_2A_3|, |A_3A_4|, |A_4A_1|$, необходимые и достаточные для того, чтобы существовала бы допустимая деформация, переводящая четырехугольник $A_1A_2A_3A_4$ в его зеркальный образ $A'_1A'_2A'_3A'_4$ (это значит, что существует такая прямая l , относительно которой точка A'_i симметрична точке A_i при всех i).

Указание. См. комментарий ниже.

(б) Сделайте то же самое для $n = 5$ и чисел $|A_1A_2|, \dots, |A_4A_5|, |A_5A_1|$.

Указание. См. комментарий ниже.

Комментарий. Имеется общий результат, принадлежащий Каповичу и Милсону [52], который утверждает, что для любого n -угольника $A_1A_2\dots A_n$ следующие два условия эквивалентны.

(1) Для всякого n -угольника $A'_1A'_2\dots A'_n$, для которого

$$|A'_1A'_2| = |A_1A_2|, \dots, |A'_{n-1}A'_n| = |A_{n-1}A_n|, |A'_nA'_1| = |A_nA_1|,$$

существует допустимая деформация, переводящая $A_1A_2\dots A_n$ в $A'_1A'_2\dots A'_n$.

(2) Пусть a_1, a_2, \dots, a_n — набор чисел $|A_1A_2|, \dots, |A_{n-1}A_n|, |A_nA_1|$, упорядоченный в порядке нестрогого убывания: $a_1 \geq a_2 \geq \dots \geq a_n$. Тогда

$$a_2 + a_3 \leq a_1 + a_4 + \dots + a_n.$$

25.4. Пусть $ABCD$ — несамопересекающийся четырехугольник на плоскости, и пусть M — точка, не лежащая в этой плоскости. Пирамида $MABCD$ становится изгибаемой, если у нее удалить основание $ABCD$ (см. рис. 25.2). Докажите, что в процессе деформации точки A, B, C, D не могут остаться в одной плоскости.

25.5. Многогранник (возможно, самопересекающийся) называется *двусторонним*, если две стороны каждой грани можно покрасить в черный и белый цвета так, чтобы по каждому ребру соприкасались грани одинакового цвета (при взгляде с каждой из сторон). В противном случае многогранник называется *односторонним*.

(а) Докажите, что всякий несамопересекающийся многогранник является двусторонним.

(б) Возьмем обычный (платоновский) октаэдр, показанный на рис. 25.19, удалим из него треугольные грани AMB, BNC, CMD, DNA и добавим квад-

Рис. 25.19. Односторонний многогранник, сделанный из октаэдра

ратные грани $ABCD$, $AMCN$, $BMDN$. Докажите, что в результате получится полный (каждое ребро принадлежит ровно двум граням) односторонний многогранник.

(в) Докажите, что октаэдр Брикара двусторонний. Докажите также, что отражение относительно оси симметрии меняет местами черный и белый цвета.

25.6. Пусть P — полный двусторонний многогранник. Выберем раскраску его граней в черный и белый цвета, как в упражнении 25.5, и возьмем плоскость Π , не перпендикулярную никаким его граням и не пересекающуюся с ним. Для каждой грани F определим объем под ней как объем призмы, заключенной между F и ее ортогональной проекцией на плоскость Π (см. рис. 25.20), умноженный на -1 в том случае, если верхняя грань призмы

Рис. 25.20. Ориентированный объем

покрашена в белый цвет. Определим *ориентированный объем* многогранника P как сумму объемов под всеми гранями.

(а) Докажите, что ориентированный объем не зависит от выбора плоскости Π .

(б) Докажите, что если P — несамопересекающийся многогранник, наружная сторона которого покрашена в черный цвет, то его ориентированный объем равен обычному объему.

(в) Докажите, что (ориентированный) объем октаэдра Брикара равен нулю.

Указание. Используйте свойство симметрии из упражнения 25.5(в).

В частности, это доказывает, что гипотеза о кузнечных мехах имеет место для октаэдров Брикара.

(г) Докажите, что ориентированный объем многогранника Штеффена (см. п. 25.5) равен объему тетраэдра $ABCD$. Выведите отсюда гипотезу о кузнечных мехах для этого многогранника.

25.7. (а)* Рассмотрим гладкое семейство выпуклых многогранников P_t , где t — параметр, и обозначим через $l_j(t)$ длины их ребер, а через $\varphi_j(t)$ — соответствующие двугранные углы. Докажите, что

$$\sum_j l_j(t) \frac{d\varphi_j(t)}{dt} = 0.$$

(б) *Полная средняя кривизна* многогранника определяется как $\sum_j l_j \varphi_j$. Докажите, что полная средняя кривизна изгибаемого многогранника остается неизменной в процессе деформации.

Глава 7

Две удивительные топологические конструкции

Лекция 26

Рогатая сфера Александра

У «рогатой сферы» есть два свойства, которые делают ее достойной описания в этой книге. Во-первых, она дает решение одной важной и трудной задачи. Во-вторых, она очень красива.

26.1. Теоремы К. Жордана и А. Шёнфлиса

Кривой на плоскости называется след движущейся точки. Если точка начала движения совпадает с точкой его окончания, кривая называется *замкнутой*, а если ни в какие два разных момента времени точка не находится в одном и том же положении, то такая кривая называется *простой*, или *несамопересекающейся*. Теорема Жордана утверждает, что простая замкнутая кривая C делит плоскость на две области, «внешнюю» и «внутреннюю», в следующем смысле: любые две точки из одной и той же области могут быть соединены ломаной, не пересекающейся с кривой C , тогда как любая ломаная, соединяющая точки из разных областей, пересекает кривую (см. рис. 26.1).

Эта теорема важна в анализе — к примеру, в интегральном исчислении, где приходится рассматривать области, ограниченные заданной простой замкнутой кривой; однако же она не отвечает на вопрос, относящийся скорее к *топологии*, нежели к анализу: как выглядят части, на которые плоскость делится простой замкнутой кривой?

В математике легкомысленное выражение «как выглядят» обычно заменяется более строгим «чему гомеоморфны»: две области называются гомеоморфными, если существует непрерывное биективное отображение из одной

Рис. 26.1. Замкнутая кривая делит плоскость на две части

области в другую, причем обратное к этому отображению тоже непрерывно. Например, внутренность круга гомеоморфна внутренности квадрата (хотя кто-то мог бы сказать, что они выглядят по-разному), а вот кольцо (область, ограниченная двумя concentрическими окружностями) не гомеоморфно ни одной из этих двух областей.

Рис. 26.2. Внутренность и внешность

В 1908 г. А. Шёнфлис доказал, что для любой простой замкнутой кривой на плоскости ее внутренность и внешность гомеоморфны соответственно внутренности и внешности окружности: открытому диску и плоскости с круглой дыркой. Аналогично можно доказать, что область между двумя непересекающимися простыми замкнутыми кривыми, одна из которых лежит внутри другой, гомеоморфна кольцу.

26.2. Пространственные обобщения

Можно было бы ожидать, что в пространственной геометрии должны существовать аналоги теорем Жордана и Шёнфлиса — нужно лишь найти их правильные формулировки. Ясно, что замкнутые кривые следует заменить

на замкнутые поверхности. Однако здесь мы встречаем первую трудность: тогда как все замкнутые кривые одинаковы (т. е. гомеоморфны), замкнутые поверхности могут быть существенно разными: бывают сферы, торы, сферы с ручками и т. д. (рис. 26.3). Мы решим эту трудность при помощи грубой силы: попросту проигнорируем все это разнообразие и ограничимся рассмотрением поверхностей, которые получаются непрерывными деформациями без самопересечений из обычной сферы. Для таких поверхностей есть надежда получить результаты, аналогичные теоремам Жордана и Шёнфлиса.

Рис. 26.3. Различные типы поверхностей

Что касается теоремы Жордана, то ее пространственный аналог оказывается верным: поверхность делит пространство на две части, внешнюю и внутреннюю, и утверждение теоремы Жордана остается верным без каких-либо изменений. То же самое верно и для сфер с ручками; имеются также естественные обобщения для пространств произвольной размерности.

Но как насчет теоремы Шёнфлиса? Ее пространственный аналог должен утверждать, что внешняя и внутренняя области для поверхности гомеоморфны внешней и внутренней областям для обычной сферы, т. е. открытому шару и дополнению к замкнутому шару. Американский тополог Джеймс Александер доказал в 1924 году, что эта гипотеза, сколь бы правдоподобной она ни казалась, на самом деле неверна. Работа Александера была очень убедительной: он построил явную конструкцию деформированной сферы в пространстве, которая делит пространство на части нестандартного вида. Подробности этой конструкции приведены ниже.

26.3. Это очень красиво

А еще это очень просто. Основной элемент этой конструкции показан на рис. 26.4: мы берем два непересекающихся маленьких диска внутри большого диска и вытягиваем из них два «пальца» так, чтобы их концы сблизились, но не касались друг друга.

Концы пальцев при этом остаются дисками. Мы будем обычно производить вытягивание пальцев одновременно из двух параллельных дисков так, чтобы четыре пальца образовывали «замок», показанный на рис. 26.5.

Рис. 26.4. Вытягивание пальцев

Рис. 26.5. Замок

Теперь опишем нашу конструкцию полностью. Возьмем обычную сферу и вытянем из двух дисков на сфере два пальца, которые будут почти касаться друг друга, как на рис. 26.4; см. рис. 26.6.

Рис. 26.6. Первый шаг: из сферы вытянуты два пальца

При этом концы пальцев — два параллельных диска, расположенных близко друг к другу; из этих дисков мы можем вытянуть четыре пальца, по два из каждого диска, и соединить их в замок, как на рис. 26.5; см. рис. 26.7.

Рис. 26.7. Второй шаг: между пальцами вставляется замок

Теперь у нас есть две пары еще меньших дисков, расположенных друг к другу еще ближе. Вставим по уменьшенной копии того, что изображено на рис. 26.6, между дисками из каждой пары, и так далее — повторим эту конструкцию бесконечно много раз. То, что мы получим в результате этого «и так далее», называется рогатой сферой Александра. Сделать удовлетворительный рисунок этой сферы вряд ли возможно (поскольку получающиеся пальцы становятся все меньше и меньше); однако же на рис. 26.7 изображено неплохое наглядное приближение.

26.4. Это настоящая сфера

На первый взгляд это вызывает некоторые сомнения.

Сфера Александра выглядит как гимнастическая гири, в ручке которой пропилена щель, заполненная сложной конфигурацией проволочек разного размера. Действительно ли концы кусочков этих ручек никогда не имеют общих точек? Казалось бы, они должны бесконечно сближаться и в пределе сойтись, поскольку на каждом шаге конструкции мы притягиваем друг к другу некоторые участки поверхности.

На самом деле это совершенно мнимая опасность. Мы можем выполнять описанное построение так, чтобы для каждой двух различных точек сферы расстояние между их окончательными положениями составляло бы, скажем, не менее 1% изначального расстояния между этими точками. (Мы говорим «скажем», потому что все размеры — длины пальцев, толщина щелей и т. п., — на рис. 26.4 и 26.5 не указаны, и мы можем выбирать их произвольным образом.)

Рассмотрим наши построения шаг за шагом. В первом вытягивании пальцев участвуют два диска на сфере. Оставшаяся часть сферы остается неизмен-

ной в течение всего остального построения. Во втором шаге участвуют два меньших диска, по два внутри каждого из предыдущих дисков (см. рис. 26.8). Часть сферы вне этих четырех дисков остается нетронутой в течение всех последующих шагов построения. Аналогичным образом имеется восемь дисков, участвующих в третьем шаге (вновь см. рис. 26.8), шестнадцать дисков, участвующих в четвертом шаге (на рис. 26.8 они уже не показаны), и т. д. Будем называть эти диски дисками размера $1, 2, 3, 4, \dots$; итого у нас имеется 2^n дисков размера n , и каждый диск размера n содержит ровно два диска размера $n + 1$. Точки сферы, не содержащиеся ни в каком диске размера n , остаются неподвижными в течение всех шагов конструкции, начиная с n -го.

Рис. 26.8. Диски, участвующие в построении

Теперь изучим, как ведет себя расстояние между точками. Рассмотрим две различные точки сферы: A и B . Если ни A , ни B не принадлежит ни одному из двух дисков размера 1 , то обе точки остаются неподвижными и расстояние между ними не меняется. Если одна из них содержится в диске размера 1 , а другая — нет, то расстояние между ними меняется незначительно. Можно предположить, что даже если оно сокращается, то не более чем в три раза. Если точки A и B принадлежат различным дискам размера 1 , то после первого шага они существенно сблизятся, но мы можем предположить, что расстояние между ними сократится не более чем в десять раз (см. рис. 26.9). Если вдобавок эти две точки принадлежат дискам размера 2 , то на следующем шаге они станут еще ближе. Однако даже если эти точки принадлежат дискам размера 2 и больше, они не станут существенно ближе друг к другу в течение всех последующих шагов построения (вновь см. рис. 26.9). Это следует из такого фундаментального свойства нашего построения: на его n -м шаге мы сближаем только точки из одного и того же диска размера $n - 1$.

Теперь мы можем сформулировать общий принцип изменения расстояний.

Пусть n — наибольшее число, для которого A и B принадлежат одному и тому же диску размера n . Тогда расстояние между ними остается неизменным с 1-го по n -й шаг построения. Если ни одна из этих точек не принадлежит диску размера $n + 1$, то расстояние между ними также остается неизменным в течение всех последующих шагов построения. Если только одна из точек A, B принадлежит диску размера $n + 1$, то после всех последующих шагов расстояние между ними сократится не более чем втрое. Если обе они

Рис. 26.9. Точки A и B не сближаются

принадлежат дискам размера $n + 1$, то на $(n + 1)$ -м шаге расстояние между ними сократится не более чем в десять раз. Если ни одна из точек не принадлежит какому-либо диску размера $n + 2$, то расстояние между ними остается неизменным после $(n + 1)$ -го шага. Если ровно одна из этих точек принадлежит диску размера $n + 2$, то расстояние между ними может сократиться втрое на $(n + 2)$ -м шаге и после этого существенно не изменится. Наконец, если A и B принадлежат диску размера $n + 2$, то расстояние между ними уменьшится не более чем в десять раз на $(n + 2)$ -м шаге и после этого существенно не изменится. В любом случае расстояние между A и B уменьшается не более чем в сто раз.

Итак, рогатая сфера Александра действительно является сферой, т. е. она «гомеоморфна» сфере в вышеописанном смысле.

26.5. Внешность рогатой сферы

Внутренность рогатой сферы гомеоморфна обычному шару (без границы); это нетрудно доказать, но нам это не потребуется. Более важно, что внешность рогатой сферы отличается от внешности обычной сферы (т. е. они не гомеоморфны). Доказательство этого факта просто, но интересно, поскольку оно представляет собой пример топологического доказательства. У внешности (а также внутренней) обычной сферы имеется свойство, которое топо-

логи называют *односвязностью*: всякая замкнутая кривая внутри нее может быть непрерывным образом продеформирована в точку. Это выглядит очевидным (см. рис. 26.10), хотя строгое доказательство этого требует некоторой техники.

Рис. 26.10. Внешность обычной сферы односвязна

Свойство односвязности сохраняется при гомеоморфизмах; другими словами, если из двух гомеоморфных областей одна односвязна, то и другая тоже должна быть односвязна. Однако внешность рогатой сферы *не* односвязна: кривая, обмотанная вокруг ручки гири (см. рис. 26.11), не может быть снята с ручки непрерывным образом. (Чтобы ее снять, нам пришлось бы провести ее между парой близких параллельных дисков каждого размера; итак, в процессе деформации кривая будет проходить сколь угодно близко к рогатой сфере, а следовательно, в некоторый момент ее коснется. А это запрещено: деформация должна выполняться во внешности сферы.)

Рис. 26.11. Внешность сферы Александра не односвязна

Итак, внешность рогатой сферы не односвязна и, следовательно, не гомеоморфна внешности обычной сферы. Это показывает, что гипотетическая пространственная версия теоремы Шёнфлиса неверна.

26.6. А по-другому можно?

Теперь нам легко быть умными. Мы можем вытягивать рога не наружу сферы, а вовнутрь; тогда получится сфера, внутренность (а не внешность) которой не будет гомеоморфна внутренности обычной сферы. Или мы можем вытянуть две пары рогов, одну внутрь сферы, а другую — наружу; тогда и внешность, и внутренность этой поверхности будут не такими, как у обычной сферы (т. е. не будут односвязными). Или можно вытянуть не две, а, скажем, двадцать две (или двести двадцать две) пары рогов, некоторые наружу, а некоторые внутрь, и связать их друг с другом каким угодно способом. Но это разнообразие возможностей больше нас не удивляет.

26.7. Заключение: дальнейшие результаты

Шли годы и десятилетия после открытия Александера, а топологов все не оставляла надежда, что пространственная версия теоремы Шёнфлиса может существовать: надо только исключить из рассмотрения слишком замысловатые поверхности. Что получится, если брать *полиэдральные* сферы, то есть сферы, склеенные из конечного числа плоских многогранников? И для таких поверхностей теорема Шёнфлиса оказалась крепким орешком, но все же в 1960 году ее удалось доказать американскому топологу Мортону Брауну (на самом деле Браун доказал свой результат для более широкого класса поверхностей; см. начало следующего пункта).

Теорема Брауна также имеет место в высших размерностях. Однако в высших размерностях даже полиэдральные сферы иногда доставляют сюрпризы. Например, в 1970-х годах Р. Кирби и Л. Зибенман показали, что две полиэдральные сферы в четырехмерном пространстве, одна из которых лежит внутри другой, могут ограничивать область, отличную от стандартной области, ограниченной двумя обычными концентрическими сферами.

Все это, впрочем, выходит за рамки наших технических возможностей.

26.8. Упражнения

Поверхность S называется *локально плоской* в точке $P \in S$, если существует гомеоморфизм маленького шара B с центром в точке P и другого шара B' , отображающий пересечение $B \cap S$ в пересечение B' с плоскостью. Теорема Брауна (см. п. 26.7) утверждает, что если поверхность в пространстве гомеоморфна сфере и является локально плоской во всех своих точках, то она разбивает пространство на две части стандартного вида.

26.1. В каких точках сфера Александра не является локально плоской? (опишите это подмножество на сфере до и после деформации). Счетно это множество или несчетно?

Дальнейшие упражнения не связаны непосредственно со сферой Александра, но в них описываются конструкции, сходные с ней по духу. Начнем с классического канторова множества. Возьмем отрезок $[0; 1]$. Выбросим из него среднюю треть, $(\frac{1}{3}, \frac{2}{3})$. Затем выбросим среднюю треть из каждого из оставшихся отрезков, т. е. выбросим интервалы $(\frac{1}{9}, \frac{2}{9})$ и $(\frac{7}{9}, \frac{8}{9})$. Затем выбросим среднюю треть из каждого из четырех оставшихся отрезков, и так далее. Множество, получаемое в результате этого бесконечного процесса, называется канторовым множеством. Обозначим его через C , а дополнение к нему через D .

26.2. (а) Докажите, что $\frac{1}{4}, \frac{10}{13}, \frac{19}{27} \in C$.

(б) Более общим образом, пусть $x = [0, d_1 d_2 d_3 \dots]_3$ — представление числа x в системе счисления с основанием 3; выпишите условие того, что $x \in C$, в терминах цифр d_i .

Далее, определим функцию Кантора $\gamma: [0; 1] \rightarrow [0; 1]$. Для $x \in (\frac{1}{3}, \frac{2}{3})$ положим $\gamma(x) = \frac{1}{2}$. Для двух интервалов, выброшенных на следующем шаге, $(\frac{1}{9}, \frac{2}{9})$ и $(\frac{7}{9}, \frac{8}{9})$, положим значение нашей функции равным соответственно $\frac{1}{4}$ и $\frac{3}{4}$. Для четырех интервалов, выброшенных на третьем шаге, положим нашу функцию равной $\frac{1}{8}, \frac{3}{8}, \frac{5}{8}$ и $\frac{7}{8}$, и так далее. Эта процедура задает функцию на D .

26.3. (а) Докажите, что для всякого $x \in C$ существует единственный $y \in [0; 1]$, для которого $\gamma(z) \leq y$ для всех $z \in [0; x] \cup D$ и $\gamma(z) \geq y$ для всех $z \in (x, 1] \cup D$.

Положим $\gamma(x) = y$. Несложно видеть, что γ — непрерывная монотонная функция.

(б) Вычислите $\gamma(\frac{1}{4}), \gamma(\frac{5}{13})$.

(в) Более общим образом, пусть $x = [0, d_1 d_2 d_3 \dots]_3$. Найдите представление числа $\gamma(x)$ в двоичной системе счисления.

(г) Покажите, что если x рационально, то и $\gamma(x)$ рационально.

Теперь определим кривую Пеано в квадрате

$$[0; 1]^2 = \{(x, y) \mid 0 \leq x \leq 1, 0 \leq y \leq 1\}.$$

Пусть $F: [0; 1] \rightarrow [0; 1]^2$ — непрерывная кривая, для которой $F(0) = (0, 0)$, $F(1) = (0, 1)$. Координаты точки $F(t)$ будем обозначать через $(f(t), g(t))$. Определим кривую $\tilde{F}: [0; 1] \rightarrow [0; 1]^2$ при помощи формулы

$$\tilde{F}(t) = \begin{cases} \left(\frac{1}{2}g(4t), \frac{1}{2}f(4t) \right), & \text{если } 0 \leq t \leq \frac{1}{4}, \\ \left(\frac{1}{2}(f(4t-1)+1), \frac{1}{2}g(4t-1) \right), & \text{если } \frac{1}{4} \leq t \leq \frac{1}{2}, \\ \left(\frac{1}{2}(f(3-4t)+1), 1 - \frac{1}{2}g(3-4t) \right), & \text{если } \frac{1}{2} \leq t \leq \frac{3}{4}, \\ \left(\frac{1}{2}g(4-4t), \frac{1}{2}f(4-4t) \right), & \text{если } \frac{3}{4} \leq t \leq 1. \end{cases}$$

Опишем то же самое словами: мы сжимаем кривую F в масштабе $1:2$ и составляем новую кривую из четырех экземпляров сжатой кривой, повернутых, отраженных и сдвинутых надлежащим образом (см. рис. 26.12). Начиная с произвольной кривой F , мы можем применить описанное преобразование бесконечно много раз. Обозначим кривую, которая получится в пределе, через $P: [0; 1] \rightarrow [0; 1]^2$; это кривая Пеано.

Рис. 26.12. Кривая Пеано

26.4. (а) Докажите, что этот предел существует и является непрерывным.

(б) Докажите, что этот предел не зависит от изначальной кривой F (при условии, что она непрерывна и соединяет точки $(0, 0)$ и $(0, 1)$).

(в) Докажите, что для любой точки $(x, y) \in [0; 1]^2$ существует значение $t \in [0; 1]$ (возможно, не единственное), для которого $P(t) = (x, y)$ (другими словами, кривая Пеано заполняет весь квадрат).

(г) Найдите $P\left(\frac{1}{3}\right)$, $P\left(\frac{1}{5}\right)$.

(д) Для данного $t = [0, d_1 d_2 d_3 \dots]_2$ найдите (в двоичной системе счисления) координаты точки $F(t)$.

(е) Проверьте, что если t рационально, то координаты точки $F(t)$ тоже рациональны.

Лекция 27

Выворачивание конуса

27.1. Задача

Рассмотрим две функции $f_0(x, y) = \sqrt{x^2 + y^2}$ и $f_1(x, y) = -\sqrt{x^2 + y^2}$, определенные на плоскости, из которой выброшено начало координат. Их градиенты — это постоянные радиальные векторные поля, направленные от точки $(0, 0)$ и к точке $(0, 0)$ соответственно; см. рис. 27.1. Несложно предъявить деформацию, превращающую первое поле во второе и обладающую тем свойством, что никакой из векторов каждого промежуточного поля не обращается в нуль: просто повернем каждый вектор на 180 градусов.

Рис. 27.1. Радиальные поля, направленные из начала и к началу координат

Но можно ли произвести такую деформацию в классе невырожденных градиентных векторных полей? Другими словами, можно ли включить функции $f_0(x, y)$ и $f_1(x, y)$ в однопараметрическое семейство гладких функций $f_t(x, y)$ без критических точек в проколотой плоскости, непрерывным образом зависящее от параметра t ? Эту задачу мы и обсудим в этой лекции.

Данная задача не столь невинна, как кажется на первый взгляд. Если просто смотреть на траектории векторного поля, трудно сказать, является ли оно градиентным полем некоторой функции. Например, поле на рис. 27.2 не градиентное: оно совершает ненулевую работу вдоль окружностей с центром в нуле. (Напоминание из физики: работа, совершаемая силой F при движении вдоль кривой γ , есть интеграл вдоль кривой $\int_{\gamma} F \cdot ds$. Работа, совершаемая консервативной силой, т. е. градиентом функции потенциала, вдоль замкнутой кривой, всегда равняется нулю.)

Рис. 27.2. Это поле не является градиентным

Эту же задачу можно сформулировать более геометрическим образом. Пусть S_t — график функции $f_t(x, y)$. Поверхности S_0 и S_1 являются конусами; см. рис. 27.3. Мы хотим продеформировать один конус в другой (в классе

Рис. 27.3. Можно ли получить из левого конуса правый так, чтобы касательная плоскость ни в какой момент не была бы горизонтальной?

поверхностей, которые взаимно однозначно отображаются на проколотую плоскость, т. е. являются графиками функций, определенных на проколотой плоскости) таким образом, чтобы касательная плоскость ни к какой промежуточной поверхности S_t ни в какой точке не являлась горизонтальной. Действительно, касательная плоскость является горизонтальной в точности тогда, когда у функции имеется критическая точка, и ее градиент обращается в нуль.

В следующем пункте мы построим такое выворачивание конуса.

27.2. Решение

Во-первых, нам будет удобнее иметь дело не с проколотой плоскостью, а с кольцом, скажем, заданным неравенствами $1 \leq \sqrt{x^2 + y^2} \leq 3$. Гладкое отображение, задаваемое в полярных координатах формулой

$$(\alpha, r) \mapsto \left(\alpha, \frac{r-1}{3-r} \right),$$

отождествляет кольцо и проколотую плоскость, и решение нашей задачи в одной из этих областей дает решение во второй области.

Вот явное описание этой деформации. Поверхность S_t задается уравнением

$$z_t(\alpha, r) = g_t(\alpha) + 0,25(r-2)h_t(\alpha)$$

в цилиндрических координатах (α, r, z) ; здесь $0 \leq \alpha \leq 2\pi$, $1 < r < 3$, а t изменяется от нуля до единицы. Функции g_t и h_t таковы:

$$\begin{aligned} g_t &= 4t \sin \alpha, & h_t &= (1-2t) + 4t \cos \alpha && \text{при } t \in [0; 0,25]; \\ g_t &= 2(1-2t) \sin \alpha + (4t-1) \sin 2\alpha, & h_t &= \cos \alpha + (1-2t) && \text{при } t \in [0,25; 0,5]; \\ g_t &= -2(1-2t) \sin \alpha + (3-4t) \sin 2\alpha, & h_t &= \cos \alpha - (2t-1) && \text{при } t \in [0,5; 0,75]; \\ g_t &= -4(1-t) \sin \alpha, & h_t &= -(2t-1) + 4(1-t) \cos \alpha && \text{при } t \in [0,75; 1]. \end{aligned}$$

Здесь можно было бы и остановиться: формулы написаны, и трудолюбивому читателю ничто не мешает проверить, что у поверхностей S_t нигде нет горизонтальных касательных плоскостей (т. е. у функций z_t нет критических точек). Но, разумеется, с нас причитается объяснение.

Объясним, откуда берутся эти формулы. Поскольку и начальная, и конечная функции линейны по r , естественно искать функцию z_t в виде

$$z_t(\alpha, r) = g_t(\alpha) + \varepsilon(r-2)h_t(\alpha),$$

где g и h — периодические функции, а ε — достаточно малый параметр (его значение в наших формулах равно 0,25). Начальный конус соответствует функциям $g_0(\alpha) = 0$ и $h_0(\alpha) = \text{const} > 0$; конечный конус соответствует $g_1(\alpha) = 0$ и $h_1(\alpha) = \text{const} < 0$.

Возможно, будет понятнее, если представить себе поверхность S_t как замкнутую веревочную лестницу, устроенную следующим образом: к центральной веревке — замкнутой кривой

$$z = g_t(\alpha), \quad 0 \leq \alpha \leq 2\pi, \quad r = 2,$$

привязаны перекладины, представляющие собой радиальные отрезки

$$z = g_t(\alpha) + \varepsilon(r-2)h_t(\alpha), \quad \alpha = \text{const}, \quad 1 < r < 3$$

с наклоном $\varepsilon h_t(\alpha)$. Сначала центральная веревка является горизонтальной окружностью, а наклон всех перекладин положителен. В конце центральная веревка опять представляет собой горизонтальную окружность, но наклон всех перекладин отрицателен.

Рис. 27.4. Деформация: геометрия, скрывающаяся за формулами

В процессе деформации мы хотим избежать ситуаций, когда и центральная веревка, и ступеньки одновременно горизонтальны. Итак, функции

$$\frac{dg_t(\alpha)}{d\alpha} + \varepsilon(r-2)\frac{dh_t(\alpha)}{d\alpha} \quad \text{и} \quad h_t(\alpha)$$

не должны иметь общих нулей. Если для некоторого t никакие нули функций

$$\frac{dg_t(\alpha)}{d\alpha} \quad \text{и} \quad h_t(\alpha)$$

не совпадают, то же самое верно и для нулей функций

$$\frac{dg_t(\alpha)}{d\alpha} + \varepsilon(r-2)\frac{dh_t(\alpha)}{d\alpha} \quad \text{и} \quad h_t(\alpha)$$

при достаточно малом ε .

Рис. 27.5. Линии уровня функций z_t при $t = 1/8, 1/4, 3/8$ и $1/2$

Теперь стратегия ясна. Во-первых, сделаем центральную веревку (т. е. график функции $g(\alpha)$) негоризонтальной кривой; после этого мы сможем спокойно менять наклон перекладин (т. е. знак функции $h(\alpha)$) с положительного на отрицательный на ее негоризонтальных участках.

Графики функций $g_t(\alpha)$ изображены на рис. 27.4 слева. Они нарисованы сплошными и пунктирными линиями; сплошная линия означает, что функция $h(\alpha)$ положительна, а пунктирная — что $h(\alpha)$ отрицательна при соответствующих значениях α . Рисунок, соответствующий середине временного интервала, $t = 1/2$, симметричен относительно обращения времени $t \rightarrow 1 - t$; с этого момента тот же процесс просто повторяется в обратном направлении. Справа на рис. 27.4 изображена соответствующая деформация градиентных векторных полей, что дает ответ на исходный вопрос.

На рис. 27.5 показаны линии уровня функций z_t при $t = 1/8, 1/4, 3/8$ и $1/2$, а на рис. 27.6 изображена вся деформация от начала до конца.

Рис. 27.6. Выворачивание конуса: от начала до конца

27.3. Комментарии

Существование деформации, построенной в п. 27.2, следует из теории h -принципа — активно развивающейся области дифференциальной топологии. На самом деле существование такой деформации является первым приложением h -принципа Громова, обсуждающегося в книге [13] (раздел 4.1); явная конструкция такой деформации в этой книге приводится в качестве упражнения. Наша конструкция основана на статье [83]. Насколько нам известно,

задача, рассматривавшаяся в этой лекции, была поставлена М. А. Красносельским в 1970-х годах в его лекции, озаглавленной «Математический дивертисмент».

Одной из ранних предшественниц теории h -принципа стала теорема Уитни, которую мы обсуждали в лекции 12; выворачивание сферы, также упомянувшееся в той же лекции, есть другое воплощение той же теории (более точно, теории иммерсий Смейла—Хирша). Также упомянем другой знаменитый результат — теорему Нэша—Кюйлера о дифференцируемых отображениях, не являющихся дважды дифференцируемыми. Мы не будем формулировать саму теорему, но вместо этого упомянем одно из ее удивительных следствий: при помощи дифференцируемых отображений единичную сферу можно изометрично вложить в шар сколь угодно малого радиуса (это неверно для изометричных вложений при помощи дважды дифференцируемых отображений!).

Михаил Леонидович
Громов, р. 1943

Моррис Хирш
р. 1933

Марк Александрович
Красносельский
1920—1997

Николас Кюйлер
1920—1994

Джон Нэш
р. 1928

Стивен Смейл
р. 1930

27.4. Упражнения

27.1. (а) Постройте функцию двух переменных, у которой имеются два локальных максимума, но нет локальных минимумов и седловых точек. Нарисуйте линии уровня и градиентные кривые этой функции.

(б)* Может ли такая функция быть многочленом?

27.2. (а) Постройте функцию двух переменных, у которой только один локальный минимум и больше критических точек нет, причем этот локальный минимум не является абсолютным минимумом. Нарисуйте линии уровня и градиентные кривые этой функции.

(б)* Может ли такая функция быть многочленом?

27.3**. Пусть $f(x, y) = \cos x \cos y$. Критические точки функции f образуют решетку $(\pi k/2, \pi l/2)$, где $k + l$ четно. Рассмотрим два невырожденных векторных поля на дополнении к этой решетке: градиент функции $f(x, y)$ и градиент функции $-f(x, y)$. Постройте непрерывную деформацию от одного векторного поля до другого в классе невырожденных градиентных векторных полей.

Комментарий. Аналогичное построение можно осуществить для любой гладкой функции с изолированными локальными максимумами, минимумами и седловыми точками.

27.4. Постройте многочлен от двух переменных, множество значений которого есть луч $(0, \infty)$.

Комментарий. По существу такая же задача предлагалась в 1969 году на Путнамовской олимпиаде¹. Только 1% участников получили за эту задачу 8, 9 или 10 очков. Когда готовилось задание, организаторы были уверены, что многочлена с указанными свойствами не существует.

¹Всеамериканская студенческая олимпиада по математике. — Прим. ред.

Глава 8

Об эллипсах и эллипсоидах

Лекция 28

Бильярды в эллипсах и геодезические на эллипсоидах

28.1. Плоские бильярды

Бильярд — это динамическая система, которая описывает движение свободной точки внутри плоской области: точка движется по прямой с постоянной скоростью и отражается от границы согласно хорошо знакомому закону геометрической оптики «угол падения равен углу отражения». Можно также представлять себе лучи света, отражающиеся от идеально зеркальной границы. Мы будем рассматривать бильярдные столы, ограниченные гладкими выпуклыми замкнутыми кривыми γ .

Бильярдное отражение — это отображение, которое переводит входящую бильярдную траекторию в исходящую. Мы будем обозначать его через T . Отображение T действует на множестве ориентированных прямых, пересекающих бильярдный стол; если прямая касается границы, T оставляет ее неподвижной.

Ориентированную прямую можно задать двумя точками ее пересечения с граничной кривой γ . Отображение T переводит прямую xu в прямую uz ; см. рис. 28.1.

Закон отражения можно интерпретировать как решение некоторой экстремальной задачи¹. Предположим, что x и z фиксированы, а u может меняться.

¹Так же как и многие другие физические законы. Закон, описывающий распространение света, называется принципом Ферма: свет «выбирает» траекторию, позволяющую добраться из одной точки в другую за кратчайшее время.

Рис. 28.1. Бильярд

Лемма 28.1. Углы, которые прямые hu и uz составляют с кривой γ , равны тогда и только тогда, когда u является критической точкой функции $|xu| + |yz|$:

$$\frac{\partial(|xu| + |yz|)}{\partial u} = 0. \quad (28.1)$$

Доказательство. Сначала предположим, что точка u не обязательно лежит на кривой γ . Градиент функции $|xu|$ есть единичный вектор, направленный из x в u , а градиент функции $|yz|$ — единичный вектор, направленный из z в u . В самом деле, если hu — пружина, один конец x которой закреплен, то второй конец u будет двигаться к x с единичной скоростью.

Точка u , лежащая на кривой γ , является критической точкой для функции $|xu| + |yz|$ тогда и только тогда, когда сумма этих двух градиентов ортогональна γ (это принцип Лагранжа, известный из математического анализа). Последнее условие равносильно тому, что прямые hu и uz составляют с γ равные углы.

На языке механики это означает следующее. На точку u (или, лучше сказать, шарик u , надетый на «проволокку» γ) действуют две единичные силы, производимые упругой пружиной: одна направлена из u в x , а другая — из u в z . Точка u находится в равновесии, если равнодействующая этих сил перпендикулярна γ .

Как упоминалось в лекции 19, существует элемент площади, инвариантный относительно рассматриваемого бильярда. Именно, таков элемент площади в пространстве ориентированных прямых на плоскости, изучению которого посвящена лекция 19. Теперь мы выведем этот факт из вариационного принципа, сформулированного в лемме 28.1.

Параметризуем кривую γ длиной дуги, и пусть x и u — два значения параметра, т. е. две точки на кривой. Тогда пару (x, u) можно рассматривать

как координату в пространстве ориентированных прямых, пересекающих бильярдный стол.

ТЕОРЕМА 28.2. *Элемент площади*

$$\omega(x, y) = \frac{\partial^2 |xy|}{\partial x \partial y} dx dy \quad (28.2)$$

инвариантен относительно бильярда T .

Прежде чем переходить к доказательству, сделаем одно необходимое пояснение: $dx dy$ — это ориентированная площадь бесконечно малой клетки, стороны которой параллельны координатным осям и имеют длины dx и dy . В этом смысле $dy dy = 0$ и $dx dy = -dy dx$. (С математической точки зрения правильно обозначать эту площадь $dx \wedge dy$. Внешнее произведение кососимметрично.)

Доказательство. Продифференцируем равенство (28.1):

$$\frac{\partial^2 |xy|}{\partial x \partial y} dx + \frac{\partial^2 |xy|}{\partial^2 y} dy + \frac{\partial^2 |yz|}{\partial^2 y} dy + \frac{\partial^2 |yz|}{\partial y \partial z} dz = 0,$$

а затем умножим результат на dy . С учетом соотношений $dy dy = 0$ и $dz dy = -dy dz$ мы получим

$$\frac{\partial^2 |xy|}{\partial x \partial y} dx dy = \frac{\partial^2 |yz|}{\partial y \partial z} dy dz.$$

Последнее равенство означает, что $\omega(x, y) = \omega(y, z)$, как и утверждалось.

28.2. Оптические свойства коник

Геометрически эллипс определяется как геометрическое место точек, сумма расстояний от которых до двух данных точек F_1 и F_2 постоянна; точки F_1 и F_2 называются фокусами эллипса. Можно построить эллипс с помощью веревки, прикрепив ее концы к фокусам; см. рис. 28.2. Гипербола определяется аналогичным образом, только сумму расстояний нужно заменить на модуль их разности. Наконец, парабола — это геометрическое место точек, равноудаленных от заданной точки (фокуса) и заданной прямой.

Рис. 28.2. Вереvoчная конструкция эллипса: $|F_1X| + |F_2X| = \text{const}$

Следующее оптическое свойство коник было известно еще древним грекам.

Лемма 28.3. *Луч, выходящий из фокуса эллипса, при отражении переходит в луч, содержащий другой фокус.*

Доказательство. Мы хотим доказать, что углы, составляемые отрезками F_1X и F_2X с эллипсом на рис. 28.2, равны.

Предположим, что точка X может свободно перемещаться по плоскости. Эллипс — это линия уровня функции $f(X) = |F_1X| + |F_2X|$, а градиент функции ортогонален ее линиям уровня. Как мы видели в доказательстве леммы 28.1, градиент функции $f(X)$ есть сумма двух единичных векторов, имеющих направления F_1X и F_2X . Эта сумма ортогональна кривой тогда и только тогда, когда векторы составляют с ней равные углы, что и требовалось доказать.

Аналогичным образом, луч, выходящий из фокуса параболы, при отражении переходит в луч, параллельный ее оси (см. рис. 28.3). Это оптическое свойство парабол широко применяется при конструировании проекторов, фонарей и других оптических приборов, и мы уже пользовались им в лекции 15.

Рис. 28.3. Оптическое свойство параболы

Рассмотрим эллипс и гиперболу с одинаковыми фокусами, проходящие через данную точку X .

Лемма 28.4. *Эти эллипс и гипербола ортогональны друг другу.*

Доказательство. Гипербола — линия уровня функции $g(X) = |F_1X| - |F_2X|$, градиент которой в точке X равен разности двух единичных векторов, имеющих направления F_1X и F_2X . Разность двух единичных векторов ортогональна их сумме, поэтому рассматриваемые кривые ортогональны друг другу.

Конструкция эллипса с данными фокусами содержит параметр — длину веревки. Коники с одинаковыми фокусами называются софокусными. Уравнение семейства софокусных коник, содержащего эллипсы и гиперболы, имеет вид

$$\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} = 1, \quad (28.3)$$

где λ — параметр.

Следующий результат обобщает лемму 28.4 на случай бильярдных траекторий, не проходящих через фокусы.

ТЕОРЕМА 28.5. *Бильярдная траектория внутри эллипса остается касательной к некоторой фиксированной софокусной конике. Более точно, если некоторый отрезок бильярдной траектории не пересекается с отрезком F_1F_2 , то все отрезки этой траектории не пересекаются с F_1F_2 и все они касаются одного и того же эллипса с фокусами F_1 и F_2 ; если же некоторый отрезок траектории пересекается с отрезком F_1F_2 , то все отрезки этой траектории пересекаются с F_1F_2 и все они касаются одной и той же гиперболы с фокусами F_1 и F_2 .*

Доказательство. Пусть A_0A_1 и A_1A_2 — последовательные отрезки бильярдной траектории; см. рис. 28.4. Предположим, что отрезки A_0A_1 и F_1F_2 не пересекаются (другой случай разбирается аналогично). Из оптического свойства эллипса следует, что углы, составляемые отрезками F_1A_1 и F_2A_1 с эллипсом, равны. Аналогичным образом, отрезки A_0A_1 и A_2A_1 также составляют с эллипсом равные углы. Следовательно, углы $A_0A_1F_1$ и $A_2A_1F_2$ равны.

Рис. 28.4. Доказательство теоремы 28.5

Пусть F_1' — точка, полученная отражением точки F_1 относительно отрезка A_0A_1 , а F_2' — точка, полученная отражением F_2 относительно A_1A_2 . Обозначим через B точку пересечения прямых $F_1'A_1$ и A_0A_1 , а через C точку пересечения прямых $F_2'A_1$ и A_1A_2 .

Рассмотрим эллипс Γ_1 с фокусами F_1 и F_2 , касательный к прямой A_0A_1 . Поскольку углы F_2BA_1 и $F_1'BA_0$ равны, как и углы $F_1'BA_0$ и F_1BA_0 , мы видим, что углы F_2BA_1 и F_1BA_0 также равны. Согласно оптическому свойству эллипса, эллипс Γ_1 касается отрезка A_0A_1 в точке B . Аналогичным образом, эллипс Γ_2 с фокусами F_1 и F_2 касается отрезка A_1A_2 в точке C . Мы хотим показать, что эти два эллипса совпадают, или, эквивалентным образом, что $F_1B + BF_2 = F_1C + CF_2$. Последнее условие сводится к равенству $F_1B + BF_2 = F_1C + CF_2$.

Мы утверждаем, что треугольники $F'_1A_1F_2$ и $F_1A_1F'_2$ равны. Действительно, $F'_1A_1 = F_1A_1$ и $F_2A_1 = F'_2A_1$ из соображений симметрии. Кроме того, углы $F'_1A_1F_2$ и $F_1A_1F'_2$ равны: $\angle A_0A_1F_1 = \angle A_2A_1F_2$, а значит, $\angle F'_1A_1F_1 = \angle F'_2A_1F_2$, и, добавляя общий угол $F_1A_1F_2$, мы получаем, что $\angle F'_1A_1F_2 = \angle F_1A_1F'_2$.

Из равенства треугольников $F'_1A_1F_2$ и $F_1A_1F'_2$ следует, что $F'_1F_2 = F_1F'_2$, и теорема доказана.

В качестве приложения опишем конструкцию комнаты с отражающими стенами, которую нельзя осветить ни из какой ее точки. Эта конструкция принадлежит Л. и Р. Пенроузам [66]; см. рис. 28.5.¹ Верхняя и нижняя кривая на этом рисунке — полуэллипсы с фокусами F_1, F_2 и G_1, G_2 . Поскольку луч, проходящий между фокусами, при отражении преобразуется в луч, который также проходит между фокусами, ни один луч из области, заключенной между прямыми F_1F_2 и G_1G_2 , не сможет проникнуть в четыре закуртка, и наоборот. Таким образом, если источник света находится выше прямой G_1G_2 , то не будут освещены нижние закуртки, а если источник света находится ниже прямой F_1F_2 , то верхние.

Рис. 28.5. Эту комнату нельзя осветить из одной точки

28.3. Каустики, веревочная конструкция и теорема Грейвза

*Каустика*² — это кривая внутри бильярдного стола, обладающая следующим свойством: если некоторый отрезок бильярдной траектории касается этой кривой, то отраженный отрезок также ее касается. Мы предполагаем, что каустики являются гладкими выпуклыми кривыми.

¹Роджер Пенроуз — один из ведущих современных математических физиков. Его отец Лайонел Пенроуз был выдающимся психиатром и генетиком.

²Слово «каустика» имеет также другое значение: огибающая нормалей к кривой; в этом значении мы использовали его в лекции 10.

Имеется веревочная конструкция, аналогичная веревочной конструкции эллипса (см. рис. 28.2), которая позволяет восстановить бильярд по его каустике. А именно, обернем вокруг каустики замкнутую нерастяжимую веревку, натянем ее в одной точке и будем эту точку перемещать. При этом она опишет некоторую кривую γ (см. рис. 28.6), и мы можем рассмотреть соответствующий бильярд.

Рис. 28.6. Веревоочная конструкция: восстанавливаем бильярдный стол по каустике

ТЕОРЕМА 28.6. *Для бильярда внутри кривой γ кривая Γ является каустикой.*

Доказательство. Выберем на Γ начальную точку Y . Для данной точки X обозначим через $f(X)$ и $g(X)$ длины кратчайших путей от X до Y вдоль кривой Γ , не заходящих во внутренность кривой Γ , при обходе ее слева и справа соответственно. Тогда γ есть линия уровня функции $f(X) + g(X)$. Мы хотим доказать, что углы, составляемые отрезками AX и BX с кривой γ , равны.

Мы утверждаем, что градиент функции f в точке X есть единичный вектор в направлении AX . Действительно, свободный конец X сжимающейся пружины YAX будет двигаться по прямой к точке A с единичной скоростью (сравните с доказательством лемм 28.1 и 28.4). Отсюда следует, что градиент функции $f + g$ делит угол AXB пополам. Поскольку градиент функции ортогонален ее линии уровня, отрезки AX и BX составляют с кривой γ равные углы.

Заметим, что веревочная конструкция дает однопараметрическое семейство бильярдных столов: параметром служит длина веревки.

Как следствие теоремы 28.5, мы получаем следующую теорему Грейвза: *обернув замкнутую нерастяжимую веревку вокруг эллипса, мы получим софокусный эллипс; другие доказательства этого результата см. в [67].*

28.4. Геометрические следствия

Пространство ориентированных прямых, пересекающих эллипс, топологически является цилиндром. Этот цилиндр покрыт непересекающимися кривыми, инвариантными относительно бильярдного отображения; см. рис. 28.7. Каждая кривая соответствует некоторому семейству лучей, касательных

Рис. 28.7. Фазовый портрет бильярда в эллипсе

к фиксированной софокусной конике. При этом ω -образная кривая соответствует семейству лучей, проходящих через фокусы, а две особые точки этой кривой — большой оси эллипса с двумя противоположными ориентациями, т. е. 2-периодической траектории бильярда («туда — обратно»). Имеется еще одна 2-периодическая траектория — малая ось, которой соответствуют два центра областей, расположенных внутри ω -образной кривой.

Рассмотрим инвариантные кривые, обходящие вокруг цилиндра; они соответствуют лучам, касательным к софокусным эллипсам (другие инвариантные кривые, лежащие внутри ω -образной кривой, соответствуют лучам, касательным к софокусным гиперболам).

ТЕОРЕМА 28.7. *На каждой инвариантной кривой можно выбрать циклическую координату $x \bmod 1$ так, чтобы бильярд задавался формулой $T(x) = x + c$ (значение константы c зависит от кривой).*

Доказательство. Построение искомой координаты x использует две уже имеющиеся у нас структуры: семейство инвариантных кривых и элемент площади ω на цилиндре (см. формулу (28.2)).

Рассмотрим заданную на цилиндре функцию f , линии уровня которой являются инвариантными кривыми бильярда. Пусть γ — линия уровня $f = a$. Рассмотрим близкую линию уровня γ_ε , задаваемую уравнением $f = a + \varepsilon$. Для произвольного интервала $I \subset \gamma$ рассмотрим площадь $\omega(I, \varepsilon)$ области, заключенной между γ и γ_ε над I ; ясно, что эта площадь стремится к нулю при $\varepsilon \rightarrow 0$. Определим «длину» интервала I формулой

$$\lim_{\varepsilon \rightarrow 0} \frac{\omega(I, \varepsilon)}{\varepsilon}.$$

При выборе другой функции f бесконечно малая величина ε заменяется некоторой другой бесконечно малой δ . При этом длина каждого отрезка умножается на один и тот же множитель δ/ε . Выберем координату x так, чтобы элемент длины был равен dx , и нормируем ее так, чтобы полная длина кривой равнялась 1. Эти условия задают x с точностью до сдвига $x \rightarrow x + \text{const}$.

Бильярд T сохраняет и элемент площади ω , и инвариантные кривые. Следовательно, он сохраняет построенный элемент длины на инвариантных кривых, а значит, на каждой инвариантной кривой задается формулой $x \rightarrow x + c$ (разумеется, значение константы c зависит от кривой).

Первое следствие доказанного результата — это теорема о замыкании для бильярдных траекторий в эллипсе; ср. с лекцией 29.

Следствие 28.8. *Предположим, что некоторая траектория бильярда в эллипсе γ , касательная к софокусному эллипсу Γ , является n -периодической. Тогда каждая бильярдная траектория в γ , касательная к Γ , является n -периодической.*

Доказательство. Рассмотрим инвариантную кривую, состоящую из лучей, касательных к Γ . Используя координату x из теоремы 28.7, бильярд можно записать формулой $x \rightarrow x + c$. Точка является n -периодической тогда и только тогда, когда число nc целое. Но это условие не зависит от x , откуда и следует искомое утверждение.

Пусть γ_1, γ_2 и Γ — софокусные эллипсы; см. рис. 28.8. Можно рассмотреть два бильярда, T_1 и T_2 , соответствующие отражениям относительно γ_1 и γ_2 .

Рис. 28.8. Коммутирующие бильярды в софокусных эллипсах

Оба отображения действуют на одном и том же пространстве ориентированных прямых, пересекающих оба эллипса, и у них есть общая каустика Γ . Построение параметра x на инвариантной кривой, соответствующей этой каустике, использует только элемент площади в пространстве ориентированных прямых и семейство софокусных эллипсов, которые одинаковы для обоих отображений. Мы получаем очередное следствие.

Следствие 28.9. *Отображения T_1 и T_2 коммутируют: $T_1 \circ T_2 = T_2 \circ T_1$ (см. соответствующую конфигурационную теорему на рис. 28.9).*

Рис. 28.9. Самая элементарная теорема евклидовой геометрии

Доказательство. Сдвиги $x \mapsto x + c_1$ и $x \mapsto x + c_2$ коммутируют.

В вырожденном случае, когда Γ — отрезок, соединяющий фокусы, мы получаем следующую «самую элементарную теорему евклидовой геометрии»¹:

$$AB + BF = AD + DF \quad \text{тогда и только тогда, когда} \quad AC + CF = AE + EF;$$

см. рис. 28.9. Действительно, точки E и D лежат на некотором эллипсе с фокусами A и F тогда и только тогда, когда это верно для точек A и C .

28.5. Эллиптические координаты

Вернемся к семейству софокусных коник (28.3). Через точку $P(x, y)$ общего положения проходят эллипс и гипербола из этого семейства (точка P не должна лежать на отрезке, соединяющем фокусы; это и есть условие общего положения в данном случае). Пусть λ_1 и λ_2 — соответствующие значения параметра λ . Тогда пара (λ_1, λ_2) называется *эллиптической координатой* точки P . Эллипсы и гиперболы из семейства (28.3) играют роль координатных кривых; они взаимно ортогональны (см. рис. 28.10).

Теперь рассмотрим в пространстве эллипсоид M , задаваемый уравнением

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1,$$

¹Открытую М. Уркухартом (1902—1966), австралийским специалистом по математической физике. Позже выяснилось, что эта теорема была опубликована гораздо раньше, в 1841 году, де Морганом. Это еще одно проявление закона М. Берри, упомянутого в лекции 15.

Рис. 28.10. Софокусные эллипсы и гиперболы

и предположим, что полуоси a, b, c различны: $0 < a < b < c$. Семейство софокусных квадратичных поверхностей M_λ задается уравнением

$$\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} + \frac{z^2}{c^2 + \lambda} = 1, \quad (28.4)$$

где λ — вещественный параметр. Тип поверхности M_λ меняется при переходе λ через значения $-b^2$ и $-a^2$: при $-c^2 < \lambda < -b^2$ это двуполостной гиперболоид, при $-b^2 < \lambda < -a^2$ — однополостной гиперболоид, а при $-a^2 < \lambda$ — эллипсоид (см. рис. 28.11).

Рис. 28.11. Софокусные квадратичные поверхности

Как и в плоском случае, определим эллиптические координаты точки (x, y, z) как три значения λ , для которых выполняется равенство (28.4). Корректность этого определения обеспечивает следующая теорема.

ТЕОРЕМА 28.10. Точка общего положения $P = (x, y, z)$ содержится ровно в трех квадратичных поверхностях, софокусных с данным эллипсоидом. Эти софокусные квадратики попарно перпендикулярны в точке P (см. рис. 28.12).

Рис. 28.12. Три попарно перпендикулярные софокусные квадратичные поверхности, прозрачные и непрозрачные

Доказательство. Для данной точки P уравнение (28.4) можно переписать как кубическое уравнение относительно λ . Мы хотим показать, что оно имеет три вещественных корня. Действительно, график левой части как функции от λ выглядит как показано на рис. 28.13. Следовательно, значение 1 эта функция принимает трижды (в предположении, что $xuz \neq 0$: для данного рассуждения этого достаточно, в общем же случае нужно предполагать, что дискриминант кубического уравнения относительно λ не обращается в нуль). Обозначим эти вещественные корни через $\lambda_1, \lambda_2, \lambda_3$.

Далее, мы хотим показать, что соответствующие квадратики попарно ортогональны в точке P . Рассмотрим, например, поверхности M_{λ_1} и M_{λ_2} . Нормальный вектор к M_{λ_1} в точке P — это градиент функции, стоящей в правой части равенства (28.4) (для удобства поделим его на 2):

$$N_1 = \left(\frac{x}{a^2 + \lambda_1}, \frac{y}{b^2 + \lambda_1}, \frac{z}{c^2 + \lambda_1} \right),$$

и аналогичная формула имеет место для N_2 . Следовательно,

$$N_1 \cdot N_2 = \frac{x^2}{(a^2 + \lambda_1)(a^2 + \lambda_2)} + \frac{y^2}{(b^2 + \lambda_1)(b^2 + \lambda_2)} + \frac{z^2}{(c^2 + \lambda_1)(c^2 + \lambda_2)}. \quad (28.5)$$

Рис. 28.13. График уравнения софокусного семейства

Рассмотрим равенства (28.4) для λ_1 и λ_2 . Разность их левых частей равна правой части равенства (28.5), умноженной на $(\lambda_1 - \lambda_2)$. Следовательно, эта правая часть равна нулю, и $N_1 \cdot N_2 = 0$, как и утверждалось.

28.6. Видимые контуры и теорема Шаля

Наша цель в этом пункте — доказать следующую теорему, принадлежащую Шалю.

ТЕОРЕМА 28.11. *Пространственная прямая в общем положении касается двух различных квадратичных поверхностей из данного софокусного семейства. Касательные плоскости к этим квадрикам в точках касания с прямой ортогональны друг другу.*

Пусть l — данная прямая. Идея доказательства состоит в том, чтобы спроектировать пространство вдоль прямой l на ортогональную ей плоскость. Типичная ортогональная проекция поверхности на плоскость (экран) есть область, ограниченная некоторой кривой, которая называется *видимым контуром* (или попросту *тенью*) поверхности. Видимый контур — это геометрическое место точек пересечения экрана с прямыми, параллельными l и касательными к поверхности. Например, видимый контур выпуклой поверхности является овалом.

Проектируя на экран семейство софокусных квадрик, мы получаем однопараметрическое семейство видимых контуров.

Предложение 28.12. *Видимые контуры софокусных квадрик образуют семейство софокусных коник.*

Теорема Шаля следует из этого предложения.

Доказательство теоремы 28.11. Прямая l проектируется в точку. Через эту точку проходят эллипс и гипербола из софокусного семейства, ортогональные друг другу. Каждая из этих двух кривых является видимым контуром некоторой квадратичной поверхности из данного софокусного семейства. Следовательно, эти две поверхности касаются l и ортогональны в точке касания.

Доказательство предложения 28.12. Прежде всего, легко показать, что видимый контур одной отдельно взятой квадратичной поверхности является коникой.

Пусть экран — это горизонтальная плоскость (x, y) , а прямая l вертикальна. Наша квадратичная поверхность M задается квадратным уравнением относительно переменных x, y, z ; его явный вид не имеет для нас значения (это уравнение является линейной комбинацией десяти членов: $x^2, y^2, z^2, xy, yz, zx, x, y, z$ и константы). Вертикальная прямая, проходящая через данную точку экрана (x, y) , состоит из точек вида (x, y, t) . Подставляя в уравнение поверхности M , мы получим квадратное уравнение относительно t :

$$p_2(x, y)t^2 + p_1(x, y)t + p_0(x, y) = 0, \tag{28.6}$$

где p_2 — константа, p_1 — линейная функция, а p_0 — квадратичная функция от x, y .

Видимый контур поверхности M состоит из тех точек (x, y) , для которых вертикальная прямая, проходящая через (x, y) , касается M , т. е. точек, для которых уравнение (28.6) имеет кратный корень. Но это происходит тогда, когда дискриминант обращается в нуль:

$$p_1(x, y)^2 - 4p_2(x, y)p_0(x, y) = 0.$$

Мы получили квадратичное уравнение относительно x и y , и оно задает на экране конику.

Чтобы доказать, что видимые контуры софокусного семейства квадрик образуют софокусное семейство коник, нужны дополнительные усилия.

Как мы знаем, нормальный вектор к квадрике M_λ в точке $P(x, y, z)$ имеет вид

$$N(P) = (\bar{x}, \bar{y}, \bar{z}) = \left(\frac{x}{a^2 + \lambda}, \frac{y}{b^2 + \lambda}, \frac{z}{c^2 + \lambda} \right).$$

Мы выбрали нормальный вектор таким образом, чтобы $N(P) \cdot P = 1$; это равенство выполняется в силу (28.4).

Когда точка P пробегает поверхность M_λ , точка $N(P)$ описывает квадрику \bar{M}_λ , задаваемую уравнением

$$(a^2 + \lambda)\bar{x}^2 + (b^2 + \lambda)\bar{y}^2 + (c^2 + \lambda)\bar{z}^2 = 1; \tag{28.7}$$

это есть просто другая форма записи уравнения (28.4). Такое семейство квадратичных поверхностей называется линейной системой: левую часть можно записать в виде $Q_1 + \lambda Q_2$, где Q_1 и Q_2 — квадратичные формы

$$a^2\bar{x}^2 + b^2\bar{y}^2 + c^2\bar{z}^2 \quad \text{и} \quad \bar{x}^2 + \bar{y}^2 + \bar{z}^2.$$

Обозначим экран через W . Прямая, параллельная l , касается поверхности M_λ в точке P тогда и только тогда, когда нормаль $N(P)$ ортогональна l , т. е. параллельна W . Заметим, что векторы $N(P)$ являются нормальными к видимому контуру поверхности M_λ ; см. рис. 28.14.

Рис. 28.14. Поверхность и ее видимый контур

Множество всех таких векторов N есть кривая пересечения квадратичной поверхности M_λ с плоскостью W . Эта кривая — коника, задаваемая в подходящих декартовых координатах (ξ, η) на W формулой, аналогичной (28.7):

$$(\alpha^2 + \lambda)\xi^2 + (\beta^2 + \lambda)\eta^2 = 1. \quad (28.8)$$

Таким образом, нормали к видимым контурам поверхностей M_λ образуют линейное семейство коник в плоскости W .

Из тех же соображений следует, что на плоскости нормали к софокусному семейству коник также образуют линейное семейство коник. Таким образом, эти видимые контуры образуют на экране софокусное семейство.

28.7. Геодезические на эллипсоидах

Пусть M — некоторая поверхность. По определению, геодезическая на поверхности M — это траектория свободной частицы, удерживаемой на этой поверхности. Если $\gamma(t)$ — натуральная параметризация геодезической, то вектор ускорения $\gamma''(t)$ ортогонален поверхности M (физически это означает, что единственная сила, действующая на частицу, — это нормальная сила, удерживающая ее на M). Геодезические локально минимизируют расстояние между точками. Например, геодезическая на разворачивающейся поверхности при развертке превращается в прямую. Геодезические на сфере — это ее большие окружности. Более подробное обсуждение см. в лекции 20.

Пусть M — эллипсоид. В этом случае поведение геодезических весьма регулярно. Оно описывается следующей теоремой, принадлежащей Шалю и Якоби. Этот результат является одним из величайших достижений матема-

тики XIX века. Мы предполагаем, что полуоси эллипсоида различны, так что семейство софокусных квадратичных поверхностей корректно определено.¹

ТЕОРЕМА 28.13. *Касательные к данной геодезической на эллипсоиде M касаются некоторой другой фиксированной квадратичной поверхности, софокусной с M .*

Доказательство. Рассмотрим геодезическую $\gamma(t)$ на M , параметризованную длиной дуги, и пусть $l(t)$ — прямая, касательная к этой геодезической в точке $\gamma(t)$. По теореме 28.11 прямая $l(t)$ касается некоторой другой квадратичной поверхности, $M_{\lambda(t)}$, софокусной с M и соответствующей параметру $\lambda(t)$ в уравнении (28.4). Мы хотим доказать, что $\lambda(t)$ не зависит от t , т. е.

$$\frac{d\lambda(t)}{dt} = 0. \quad (28.9)$$

Зафиксируем некоторое значение t , например $t = 0$. Пусть N — нормальный вектор к поверхности M в точке $\gamma(0)$, и пусть π — плоскость, натянутая на вектор N и прямую $l(0)$. Рассмотрим некоторую близкую точку $\gamma(\varepsilon)$. Поскольку вектор ускорения геодезической γ ортогонален M , прямая $l(\varepsilon)$ лежит в плоскости π с точностью до ошибки порядка ε^2 .

Действительно, используя O -символику, мы можем записать соотношения

$$\gamma(\varepsilon) = \gamma(0) + \varepsilon\gamma'(0) + O(\varepsilon^2), \quad \gamma'(\varepsilon) = \gamma'(0) + \varepsilon\gamma''(0) + O(\varepsilon^2).$$

Точка $\gamma(0)$ и векторы $\gamma'(0)$, $\gamma''(0)$ лежат в плоскости π . Следовательно, с точностью до ошибки порядка ε^2 точка $\gamma(\varepsilon)$ прямой $l(\varepsilon)$ и ее направляющий вектор $\gamma'(\varepsilon)$ лежат в плоскости π .

Пусть y — точка касания прямой $l(0)$ с поверхностью $M_{\lambda(0)}$. По теореме 28.11 нормальный вектор N лежит в касательной плоскости к $M_{\lambda(0)}$ в точке y , т. е. эта касательная плоскость совпадает с π ; см. рис. 28.15. Обозначим через $m(\varepsilon)$ ортогональную проекцию прямой $l(\varepsilon)$ на плоскость π . Заметим, что прямые $m(\varepsilon)$ и $l(\varepsilon)$ близки с точностью до ε^2 . Следовательно, в уравнении (28.9) мы можем заменить $l(\varepsilon)$ на $m(\varepsilon)$, т. е. предполагать, что прямая $l(\varepsilon)$ лежит в плоскости π .

Мы хотим доказать, что $\lambda(\varepsilon) - \lambda(0) = O(\varepsilon^2)$. Интуитивно это очевидно: прямая $l(\varepsilon)$ лежит в касательной плоскости к поверхности $M_{\lambda(0)}$ и является ε^2 -близкой к этой поверхности. Чтобы придать этому рассуждению строгость, нам нужна одна техническая лемма.

Пусть $f(x, \varepsilon)$ — гладкая функция двух переменных; мы представляем ее себе как семейство функций от переменной x с параметром ε и используем соответствующее обозначение $f_\varepsilon(x)$. Предположим, что точка $x = 0$ является критической для функции $f_0(x)$, причем эта критическая точка невырождена: $f_0''(0) = 0$. Предположим также, что соответствующее критическое значение равно нулю: $f_0(0) = 0$. Тогда для любого достаточно малого ε функция $f_\varepsilon(x)$

¹Разумеется, регулярное поведение геодезических, описанное в теореме 28.13, распространяется по непрерывности и на эллипсоиды вращения.

Рис. 28.15. Доказательство теоремы 28.13

Рис. 28.16. Лемма 28.14

имеет критическую точку вблизи нуля; пусть $c(\varepsilon)$ — соответствующее критическое значение (см. рис. 28.16).

Лемма 28.14.

$$\lim_{\varepsilon \rightarrow 0} \frac{c(\varepsilon) - f_\varepsilon(0)}{\varepsilon} = 0. \quad (28.10)$$

Доказательство леммы. Разложим функцию $f_\varepsilon(0)$ в ряд по ε :

$$f_\varepsilon(x) = f_0(x) + \varepsilon g(x) + O(\varepsilon^2). \quad (28.11)$$

Пусть $t(\varepsilon)$ — критическая точка функции $f_\varepsilon(0)$ вблизи нуля; так как $t(0) = 0$, мы имеем $t(\varepsilon) = O(\varepsilon)$. Из равенства (28.11) следует, что

$$c(\varepsilon) = f_\varepsilon(t(\varepsilon)) = f_0(t(\varepsilon)) + \varepsilon g(t(\varepsilon)) + O(\varepsilon^2).$$

Так как точка $x = 0$ является критической для функции f_0 , причем $f_0(0) = 0$, мы получаем, что $f_0(x) = O(x^2)$ и, значит, $f_0(t(\varepsilon)) = O(\varepsilon^2)$. Кроме того, $g(t(\varepsilon)) = g(0) + O(\varepsilon)$. Поэтому $c(\varepsilon) = \varepsilon g(0) + O(\varepsilon^2)$. Но в силу (28.11) имеем $f_\varepsilon(0) = \varepsilon g(0) + O(\varepsilon^2)$. Значит, $c(\varepsilon) - f_\varepsilon(0) = O(\varepsilon^2)$, откуда следует соотношение (28.10). См. рис. 28.17.

Рис. 28.17. Доказательство леммы 28.14

Теперь мы можем завершить доказательство теоремы 28.13. Предположим, что касание прямой $l(0)$ с поверхностью $M_{\lambda(0)}$ невырождено: для квадратичной поверхности это означает, что прямая не лежит на поверхности (см. лекцию 16). Мы докажем утверждение теоремы 28.13 для такой прямой общего положения; затем формулу (28.9) можно будет распространить на все прямые по непрерывности.

Напомним, что поверхность $M_{\lambda(0)}$ из софокусного семейства (28.4) проходит через точку y . Тогда через каждую точку в окрестности y проходит некоторая квадратичная поверхность из этого софокусного семейства, и мы рассмотрим соответствующую эллиптическую координату λ как функцию, определенную в окрестности точки y . В частности, значение λ в самой точке y равно $\lambda(0)$.

Мы можем рассмотреть ограничения функции λ на прямые. Заметим, что прямая касается квадратичной поверхности M_c , если ограничение функции λ на эту прямую имеет критическую точку с критическим значением c . Отождествим все прямые, достаточно близкие к $l(0)$, с вещественной прямой \mathbb{R} , полагая при этом, что начало координат на $l(0)$ находится в точке y . Пусть x — переменная на \mathbb{R} . Вычтем из функции λ константу $\lambda(0)$ и обозначим ограничение этой функции на прямую $l(\varepsilon)$ через $f_\varepsilon(x)$.

Теперь применим лемму 28.14. Поскольку прямая $l(0)$ касается поверхности $M_{\lambda(0)}$, функция $f_0(x)$ при $x = 0$ имеет невырожденную критическую точку с нулевым критическим значением. Расстояние между началами координат на прямых $l(0)$ и $l(\varepsilon)$ имеет порядок ε (или выше). Поскольку прямая $l(\varepsilon)$ лежит в касательной плоскости π к поверхности уровня $\{\lambda = \lambda(0)\}$, расстояние от начала координат на $l(\varepsilon)$ до этой поверхности уровня имеет порядок ε^2

или выше. Иными словами, $f_\varepsilon(0) = O(\varepsilon^2)$. По лемме 28.14 имеем $\lim_{\varepsilon \rightarrow 0} c(\varepsilon)/\varepsilon = 0$, где $c(\varepsilon) = \lambda(\varepsilon) - \lambda(0)$, откуда следует равенство (28.9).

Теорема 28.13 накладывает очень серьезные ограничения на поведение геодезических на эллипсоидах. Прямые, касательные к фиксированной геодезической γ на M , являются касательными к некоторой другой квадрике Q , софокусной с M . Пусть x — точка геодезической γ . Касательная плоскость к M в точке x пересекает Q по некоторой конике (зависящей от x). Число касательных, которые можно провести к этой конике из точки x , может быть равно 2, 1 или 0 (промежуточный случай, когда существует единственная касательная кратности 2, имеет место, когда точка x принадлежит самой конике). Таким образом, поверхность M разбивается на две части в соответствии с тем, сколько, 2 или 0, общих касательных к поверхностям M и Q проходит через фиксированную точку на M . Геодезическая γ содержится в первой из этих частей, и в каждой точке для нее есть только два возможных направления, а именно, направления общих касательных к поверхностям M и Q ; см. рис. 28.18.

Рис. 28.18. Геодезическая на эллипсоиде: касательные к геодезической являются касательными к софокусному гиперболоиду (прозрачные и непрозрачные фигуры)

В заключение приведем два замечания. Во-первых, у большинства результатов про бильярды в эллипсах и геодезические на эллипсоидах имеются многомерные аналоги; например, касательные к геодезической на эллипсоиде в n -мерном пространстве являются касательными к $n - 2$ другим фиксированным софокусным квадратичным гиперповерхностям.

Во-вторых, если наименьшая полуось эллипсоида стремится к нулю, то эллипсоид вырождается в двукратно накрытый эллипс. При этом геодезические на эллипсоиде превращаются в бильярдные траектории внутри этого эллипса и теорема 28.5 следует из теоремы 28.13 как предельный случай.

Дальнейшую информацию о бильярдах и, в частности, бильярдах в эллипсах и геодезических на эллипсоидах можно найти, например, в [81, 86].

Огастес де Морган
1806—1871

Роджер Пенроуз
р. 1931

Мишель Шаль
1793—1880

Карл Густав Якоб Якоби
1804—1851

28.8. Упражнения

28.1. Докажите, что элемент площади (28.2) выражается через углы, изображенные на рис. 28.19, формулой $\omega = \sin \alpha \, d\alpha \, dx$.

Рис. 28.19. Углы, связанные с хордой

28.2. (а) Докажите, что эллипс, гипербола и парабола, задаваемые «веревочной конструкцией» из п. 28.2, действительно имеют хорошо знакомые нам уравнения второй степени.

(б) Выведите формулу для семейства софокусных коник (28.3).

28.3. Докажите оптическое свойство параболы.

28.4. Докажите, что бильярдная траектория в эллипсе, выходящая из фокуса, стремится к большой оси эллипса.

28.5. (а) Рассмотрим диск с центром O , и пусть A — точка внутри этого диска. Для каждой точки X на окружности сложим диск так, чтобы совместить точки X и A . Докажите, что огибающая полученных линий сгиба есть эллипс с фокусами A и O . Что произойдет, если точка A лежит вне диска?

(б)* Пусть дана гладкая кривая γ и точка A . Отразим прямые, исходящие из точки A , относительно γ . Пусть W — геометрическое место точек, полученных из A симметрией относительно касательных к γ . Докажите, что W — кривая, ортогональная отраженным прямым.

УКАЗАНИЕ. Аппроксимируйте γ эллипсом и воспользуйтесь результатом п. (а).

28.6. В соответствии с оптическим свойством эллипса, лучи, исходящие из точечного источника света L , расположенного в фокусе эллиптического зеркала, после отражения будут проходить через другой фокус. Однако если L находится не в фокусе, отраженные лучи уже не будут проходить через одну точку. Напротив, они будут иметь огибающую, которая таюже называется *каустикой*. Нарисуйте картинку, позволяющую наглядно представить эти каустики. Рассмотрите три случая: 1) источник света L находится рядом с фокусом, 2) L находится не рядом с фокусом, но внутри эллипса, 3) L расположен вне эллипса. В последнем случае необходимо предполагать, что эллипс является одновременно прозрачным и зеркальным.

28.7. Все геодезические, выходящие из некоторой точки сферы, приходят в противоположную ей точку. Однако для эллипсоида это уже не так. Нарисуйте семейство геодезических, выходящих из некоторой точки эллипсоида (лучше взять эллипсоид, близкий к сфере), в окрестности противоположной точки. Как выглядит огибающая этого семейства? (*Предупреждение*: ваша картинка не должна противоречить тому факту, что любые две точки эллипсоида можно соединить геодезической.)

28.8*. Постройте ловушку для параллельного пучка света (под ловушкой мы понимаем незамкнутую кривую, обладающую следующим свойством: если семейство лучей, идущих, скажем, в вертикальном направлении, попадет внутрь этой кривой и начнет отражаться от нее согласно закону геометрической оптики, то ни один луч не сможет уйти на бесконечность).

УКАЗАНИЕ. Воспользуйтесь оптическими свойствами эллипса и параболы.

28.9. Найдите элементарное геометрическое доказательство «самой элементарной теоремы евклидовой геометрии».

28.10. Покажите, что декартовы координаты выражаются через эллиптические следующими формулами:

$$x^2 = -\frac{(a^2 + \lambda_1)(a^2 + \lambda_2)}{b^2 - a^2}, \quad y^2 = \frac{(b^2 + \lambda_1)(b^2 + \lambda_2)}{b^2 - a^2}.$$

28.11. Видимый контур алгебраической поверхности, задаваемой уравнением степени n , является плоской алгебраической кривой, задаваемой уравнением степени N . Докажите это утверждение и найдите соотношение между n и N .

Лекция 29

Поризм Понселе и другие теоремы о замыкании

29.1. Теорема о замыкании

Рассмотрим два вложенных друг в друга эллипса, γ и Γ , выберем точку X на внешнем эллипсе и проведем из нее касательную к внутреннему эллипсу. Пусть она пересекает внешний эллипс в точке Y . Повторим построение, начиная с точки Y , и т. д. В результате мы получим ломаную, вписанную в Γ и описанную вокруг γ . Предположим, что этот процесс является периодическим: n -я точка совпадает с начальной. Теперь начнем построение из другой точки, скажем X_1 . Теорема Понселе о замыкании утверждает, что ломаная опять замкнется после n шагов; см. рис. 29.1.

Поризм¹ Понселе представляет собой классический результат проективной геометрии. Он был открыт Жаном-Виктором Понселе, находившимся в это время (1813—1814 г., эпоха наполеоновских войн) в плену в Саратове, и опубликован в 1822 г. в его работе «*Traité sur les propriétés projectives des figures*»².

Мы можем изобрести свою собственную теорему о замыкании следующим образом. Начнем с параметризованного овала $\Gamma(t)$, причем будем считать, что параметр t меняется от 0 до 1. Выберем некоторую константу c и рассмотрим однопараметрическое семейство хорд $\Gamma(t)\Gamma(t+c)$. Эти хорды имеют огибающую γ . Вообще говоря, огибающая может иметь точки возвра-

¹По существу, греческое слово «поризм» означает «теорема». Одна из утерянных книг Евклида называлась «Поризмы».

²Трактат о проективных свойствах фигур (фр.) — Прим. перев.

Рис. 29.1. Теорема Понселе о замыкании

та (но не точки перегиба; см. лекцию 8). Но мы предположим, что огибающая гладкая — это всегда так, если c достаточно мало. Тогда мы получим пару вложенных овалов Γ и γ , для которых верно утверждение теоремы о замыкании.

Действительно, соответствие $X \rightarrow Y$ в терминах параметра t задается формулой $t \rightarrow t + c$. Точка возвращается в исходное положение после n итераций в том и только в том случае, если число nc целое. Но это условие зависит только от c , т. е. от пары овалов, и не зависит от начальной точки X , откуда следует теорема о замыкании.

Таким образом, вопрос заключается в следующем. Пусть дана пара вложенных эллипсов. Как выбрать параметр t на внешнем эллипсе так, чтобы соответствие $X \rightarrow Y$ задавалось формулой $t \rightarrow t + c$?

29.2. Доказательство

Для начала растянем плоскость так, чтобы эллипс Γ превратился в окружность (специальный термин для такого растяжения — аффинное преобразование). Поскольку в теореме Понселе фигурируют только прямые (но не расстояния или углы), преобразования плоскости, которые переводят прямые в прямые, не сказываются на условии и заключении теоремы (такие преобразования называются проективными). Рассмотрим полученную окружность Γ и ее параметризацию длиной дуги x .

Обозначим через $R_\gamma(x)$ и $L_\gamma(x)$ длины правого и левого касательного отрезка из точки x к кривой γ , см. рис. 29.2. Рассмотрим точку x_1 , бесконечно близкую к x . Пусть O — точка пересечения прямых x_1y_1 и x_1x , а ε — угол между этими прямыми. Прямая x_1y_1 , как и любая другая прямая, оба раза пересекает окружность Γ под одним и тем же углом; обозначим этот угол через α (см. рис. 29.3).

Рис. 29.2. Левый и правый касательные отрезки

Рис. 29.3. Искажение длины дуги

Следующее далее рассуждение по существу повторяет доказательство теоремы XXX, рис. 102, из «Начал» И. Ньютона [15]; см. также лекцию 30.

По теореме синусов

$$\frac{|yy_1|}{L_\gamma(y)} = \frac{\sin \varepsilon}{\sin \alpha} = \frac{|xx_1|}{R_\gamma(y)},$$

или

$$\frac{dy}{L_\gamma(y)} = \frac{dx}{R_\gamma(x)}. \quad (29.1)$$

Предположим на минуту, что γ — тоже окружность. Тогда правый и левый касательные отрезки равны: $R_\gamma(x) = L_\gamma(x)$. Обозначим это общее значение через $D_\gamma(x)$. Из равенства (29.1) следует, что элемент длины $dx/D(x)$ инвариантен относительно преобразования T . Остается выбрать параметр t таким образом, чтобы этот элемент длины равнялся dt . Это делается при помощи интегрирования:

$$t = \int \frac{dx}{D_\gamma(x)},$$

и преобразование T превращается в сдвиг $t \rightarrow t + c$.

Пусть теперь γ — не окружность. Рассмотрим растяжение A плоскости, переводящее γ в окружность. Аффинное преобразование не меняет соотношение длин параллельных отрезков. С учетом (29.1) имеем

$$\frac{dx}{dy} = \frac{R_\gamma(x)}{L_\gamma(y)} = \frac{R_{A\gamma}(Ax)}{L_{A\gamma}(Ay)} = \frac{D_{A\gamma}(Ax)}{D_{A\gamma}(Ay)}.$$

Мы опять получили элемент длины $dx/D_{A\gamma}(Ax)$, инвариантный относительно преобразования T . Как и ранее, осталось выбрать параметр t таким образом, чтобы $T(t) = t + c$. Теорема Понселе доказана.

Замечание 29.1. Поризм Понселе можно вывести из полной интегрируемости бильярда в эллипсе. См. следствие 28.8, которое устанавливает теорему о замыкании для пары софокусных эллипсов; см. также упражнение 29.1.

29.3. Вариации на ту же тему

Коника задается пятью точками. Пучок коник — это однопараметрическое семейство коник, проходящих через фиксированные четыре точки. Эти точки могут быть комплексными, и тогда на вещественной плоскости они «не видны». Алгебраически пучок определяется следующим образом. Пусть $P(x, y) = 0$ и $Q(x, y) = 0$ — квадратичные уравнения двух коник. Эти две коники определяют пучок, задаваемый уравнением $P(x, y) + tQ(x, y) = 0$, где t — параметр¹.

Алгебраическое определение пучка не исключает случаев, когда некоторые из четырех точек совпадают или лежат на бесконечности. Например, семейство концентрических окружностей образует пучок. Действительно, коника является окружностью тогда и только тогда, когда она проходит через две очень специальные «круговые» бесконечно удаленные точки, $(1 : i : 0)$ и $(-1 : i : 0)$. В этих точках все концентрические окружности касаются друг друга, так что в данном случае четыре общие точки вырождаются в две «двойные точки».

¹Пучок — это частный случай того, что в лекции 28 мы называли линейной системой коник.

Рассмотрим последовательность вложенных коник из одного пучка: $\gamma_1, \gamma_2, \dots, \gamma_k, \Gamma$, где Γ — самая внешняя коника. Изменим правила игры следующим образом. Выберем точку X на Γ , проведем из нее касательную к γ_1 , и пусть она вновь пересечет Γ в некоторой точке Y . Затем из точки Y проведем касательную к кривой γ_2 и т. д. На последнем шаге проведем касательную к кривой γ_k , которая пересечет Γ в некоторой точке Z (см. рис. 29.4). Соответствие $X \rightarrow Z$ обладает все тем же свойством: если его n -я итерация переводит точку X в себя, то любая другая точка также через n шагов вернется в исходное положение. Этот результат обобщает поризм Понселе. (Другое, проективно двойственное обобщение приведено в следствии 28.9.)

Рис. 29.4. Обобщенная, или «большая» теорема Понселе

Пусть даны два вложенных эллипса γ и Γ . Мы хотим узнать, замкнется ли вписанно-описанная ломаная Понселе после n шагов. В случае, когда обе коники являются окружностями (необязательно концентрическими!) и $n = 3, 4$, явный ответ на этот вопрос был известен до того, как Понселе открыл свою теорему; см. упражнение 29.2.

Общий ответ был найден Кэли; см. [48]. Мы опишем его (без доказательства) в частном случае, когда внешняя коника является единичной окружностью $x^2 + y^2 = 1$, а внутренняя коника — концентрическим эллипсом $a^2x^2 + b^2y^2 = 1$. Рассмотрим ряд Тейлора

$$\sqrt{(a^2+t)(b^2+t)(1+t)} = c_0 + c_1t + c_2t^2 + \dots,$$

в котором каждый коэффициент c_i есть функция от a и b (например, $c_0 = ab$). Ломаная Понселе замыкается через n шагов тогда и только тогда, когда

$$\det \begin{vmatrix} c_2 & \dots & c_{m+1} \\ \dots & \dots & \dots \\ c_{m+1} & \dots & c_{2m} \end{vmatrix} = 0$$

при $n = 2m + 1$ и

$$\det \begin{vmatrix} c_3 & \cdots & c_{m+1} \\ \cdots & \cdots & \cdots \\ c_{m+1} & \cdots & c_{2m} \end{vmatrix} = 0$$

при $n = 2m$.

29.4. Решетка Понселе

Пусть γ и Γ — два вложенных эллипса. Р. Шварц [73] недавно обнаружил интересное свойство многоугольников Понселе, т. е. многоугольников, вписанных в Γ и описанных около γ .

Пусть L_1, \dots, L_n — прямые, содержащие стороны многоугольника, перечисленные в том циклическом порядке, в котором расположены на γ точки касания с этими сторонами. Рассмотрим множество точек пересечения этих прямых: $A_{ij} = L_i \cap L_j$. Пусть A_{ii} — точка касания прямой L_i с γ . Предположим также, что число n нечетно (для четного n формулировку следует немного изменить).

Точки A_{ij} образуют конечное множество, которое мы называем *решеткой Понселе*. Разобьем эту решетку на подмножества двумя способами. Для каждого $j = 0, 1, \dots, n-1$ «круговое» множество P_j состоит из точек $A_{i,i+j}$ (разумеется, индексы мы понимаем циклически, так что $n+1 = 1$ и т. д.), а «радиальное» множество Q_j — из точек $A_{j-i,j+i}$. Заметим, что $P_j = P_{n-j}$, поэтому у нас имеется $(n+1)/2$ круговых множеств P_j , каждое из которых содержит n точек, а также n радиальных множеств Q_j , каждое из которых содержит $(n+1)/2$ точек. Все эти построения проиллюстрированы на рис. 29.5 в случае $n = 7$.

Рис. 29.5. Решетка Понселе

Согласно теореме Шварца, каждое круговое множество P_j лежит на некотором эллипсе¹ γ_j , причем P_j состоит из вершин многоугольника Понселе, вписанного в γ_j и описанного около γ . Аналогичным образом, каждое радиальное множество Q_j лежит на некоторой гиперболе. Более того, все круговые множества P_j проективно эквивалентны: для каждой пары индексов j, j' существует проективное преобразование, переводящее P_j в $P_{j'}$. Проективная эквивалентность имеет место и для радиальных множеств Q_j .

Аналогичные результаты верны для четного n . Р. Шварц доказал свою теорему с помощью комплексной алгебраической геометрии. Можно также вывести теорему Шварца из свойств бильярдов в эллипсах; см. [60].

29.5. Теорема Мани-Куттса

Имеется ряд других теорем о замыкании, похожих на поризм Понселе. Одна из них — это теорема Штейнера о цепочке окружностей, касательных к двум данным окружностям γ и Γ ; см. рис. 29.6. Ее утверждение состоит

Рис. 29.6. Теорема Штейнера

в том, что если такая цепочка замыкается через n шагов для одной начальной точки, то это случится и для любой другой начальной точки. Теорема Штейнера становится очевидной после применения подходящего геометрического преобразования. А именно, существует инверсия, которая переводит γ и Γ в концентрические окружности. (Заметим, однако, что у поризма Понселе аналогичного доказательства нет, так что это гораздо более трудный результат.)

¹Этот факт был известен Дарбу [33].

В еще одной любопытной теореме рассматриваются касающиеся друг друга окружности, вписанные в многоугольники. Вот ее простейший случай. Рассмотрим треугольник $A_1A_2A_3$. Впишем в угол $A_3A_1A_2$ окружность C_1 ; затем впишем в угол $A_1A_2A_3$ окружность C_2 , касающуюся C_1 ; затем впишем в угол $A_2A_3A_1$ окружность C_3 , касающуюся C_2 , и так далее по циклу; см. рис. 29.7.

Рис. 29.7. Последовательно вписываем окружности в многоугольник

ТЕОРЕМА 29.2. Эта последовательность окружностей является 6-периодической: $C_7 = C_1$ (см. рис. 29.8).

Рис. 29.8. Процесс 6-периодичен

Рис. 29.9. Соотношение между двумя вписанными окружностями

Доказательство. Доказательство состоит в хитрой замене переменных и производит впечатление фокуса.

Обозначим углы треугольника через $2\alpha_1$, $2\alpha_2$ и $2\alpha_3$. Рассмотрим первые две окружности; пусть их радиусы равны r_1 и r_2 . Мы утверждаем, что

$$r_1 \operatorname{ctg} \alpha_1 + 2\sqrt{r_1 r_2} + r_2 \operatorname{ctg} \alpha_2 = |A_1 A_2|. \quad (29.2)$$

Действительно, на рис. 29.9 имеем

$$|A_1 P_1| = r_1 \operatorname{ctg} \alpha_1, \quad |A_2 P_2| = r_2 \operatorname{ctg} \alpha_2 \quad \text{и} \quad |P_1 P_2| = 2\sqrt{r_1 r_2}.$$

Положим $r_1 \operatorname{ctg} \alpha_1 = u_1^2$, $r_2 \operatorname{ctg} \alpha_2 = u_2^2$ и $\sqrt{\operatorname{tg} \alpha_1 \operatorname{tg} \alpha_2} = e$. Тогда равенство (29.2) можно переписать в виде

$$u_1^2 + 2eu_1 u_2 + u_2^2 = |A_1 A_2|. \quad (29.3)$$

Из формулы (29.3) следует, что

$$u_1 + eu_2 = \sqrt{|A_1 A_2| - (1 - e^2)u_2^2}, \quad u_2 + eu_1 = \sqrt{|A_1 A_2| - (1 - e^2)u_1^2}. \quad (29.4)$$

Перепишем равенство (29.3) в виде

$$u_1(u_1 + eu_2) + u_2(u_2 + eu_1) = |A_1 A_2|,$$

или, с учетом (29.4),

$$u_1 \sqrt{|A_1 A_2| - (1 - e^2)u_2^2} + u_2 \sqrt{|A_1 A_2| - (1 - e^2)u_1^2} = |A_1 A_2|. \quad (29.5)$$

Рассмотрим окружность, вписанную в наш треугольник; пусть r — ее радиус, а a_1 , a_2 , a_3 — длины отрезков касательных к этой окружности, проведенных из вершин треугольника (см. рис. 29.10). Пусть $p = a_1 + a_2 + a_3$ — полупериметр треугольника, а S — его площадь. С одной стороны, $S = rp$, а с другой, по формуле Герона, $S = \sqrt{pa_1 a_2 a_3}$. Следовательно, $r^2 = a_1 a_2 a_3 / p$.

Рис. 29.10. Доказательство 6-периодичности

Найдем e . Мы имеем $\operatorname{tg} \alpha_1 = r/a_1$, $\operatorname{tg} \alpha_2 = r/a_2$, и, следовательно,

$$e^2 = \frac{r^2}{a_1 a_2} = \frac{a_3}{p}.$$

В частности, $e < 1$. Отсюда следует также, что

$$1 - e^2 = \frac{p - a_3}{p} = \frac{|A_1 A_2|}{p}.$$

Теперь перепишем равенство (29.5) в виде

$$\frac{u_1}{\sqrt{p}} \sqrt{1 - \frac{u_2^2}{p}} + \frac{u_2}{\sqrt{p}} \sqrt{1 - \frac{u_1^2}{p}} = \sqrt{\frac{|A_1 A_2|}{p}}. \quad (29.6)$$

Краткий взгляд на эту формулу подсказывает завершающую подстановку:

$$\frac{u_1}{\sqrt{p}} = \sin \varphi_1, \quad \frac{u_2}{\sqrt{p}} = \sin \varphi_2.$$

Тогда равенство (29.6) можно переписать в виде

$$\sin(\varphi_1 + \varphi_2) = \sqrt{\frac{|A_1 A_2|}{p}},$$

или

$$\varphi_1 + \varphi_2 = \arcsin\left(\sqrt{\frac{|A_1 A_2|}{p}}\right) := \beta_3 \quad (29.7)$$

(последнее равенство — это просто удобное обозначение).

Теперь остановимся и подумаем, чего мы добились. Исходно мы задавали окружности, вписанные в два угла треугольника, их радиусами r_1 и r_2 , и при этом условие касания записывалось сложным равенством (29.2). Затем мы ввели новые переменные φ_1 и φ_2 , и условие касания упростилось до вида (29.7).

Рассмотрим теперь третий класс окружностей — окружности, вписанные в угол $A_2 A_3 A_1$; они задаются радиусом r_3 и переменной φ_3 , связанной с r_3 так же, как φ_1 и φ_2 связаны с r_1 и r_2 .

Наконец, последний штрих. Для первых семи окружностей имеем

$$\varphi_1 + \varphi_2 = \beta_3, \quad \varphi_2 + \varphi_3 = \beta_1, \quad \varphi_3 + \varphi_4 = \beta_2, \quad \varphi_4 + \varphi_5 = \beta_3, \quad \varphi_5 + \varphi_6 = \beta_1, \quad \varphi_6 + \varphi_7 = \beta_2.$$

Возьмем первое равенство, вычтем из него второе, прибавим третье, вычтем четвертое и т. д. В результате мы получим, что $\varphi_1 - \varphi_7 = 0$; т. е. седьмая окружность совпадает с первой.

Теорема 29.2 тесно связана с задачей Мальфатти из элементарной геометрии, в которой требуется построить три попарно касающиеся друг друга окружности, вписанные в три угла треугольника. Эта задача была решена итальянским математиком Дж. Мальфатти в 1803 г., но продолжала привлекать внимание выдающихся геометров XIX века, таких, как Штейнер, Пюккер и Кэли. Решение задачи Мальфатти легко следует из наших формул: для окружностей Мальфатти имеем $\varphi_4 = \varphi_1$, $\varphi_5 = \varphi_2$, $\varphi_6 = \varphi_3$, и

$$\varphi_1 = \frac{\beta_3 + \beta_2 - \beta_1}{2}, \quad \varphi_2 = \frac{\beta_1 + \beta_3 - \beta_2}{2}, \quad \varphi_3 = \frac{\beta_2 + \beta_1 - \beta_3}{2},$$

что однозначно определяет искомые окружности.

Поразительно то, что утверждение теоремы 29.2 останется верным, если заменить обычный треугольник на треугольник, составленный из дуг окружностей! Это обнаружили математики-любители Г. Б. Мани-Куттс и С. Дж. Ивлин при помощи аккуратного чертежа¹, а доказали Тиррелл и Пауэлл в 1971 г. (см. [89]). Их доказательство напоминает наше доказательство теоремы 29.2, но роль тригонометрических функций выполняют (более сложные) эллиптические функции. (Кстати, инвариантную функцию для бильярда в эллипсе также можно выразить через эллиптические функции.)

Как насчет других многоугольников? Правила игры состоят в том, чтобы последовательно вписывать окружности в углы многоугольника так, чтобы каждая следующая касалась предыдущей. На рис. 29.11 показаны пятиугольник и шестиугольник общего вида; мы видим, что вписанные окружности не

Рис. 29.11. Для многоугольника общего вида периодичности нет

¹Эра персональных компьютеров в то время еще не наступила.

проявляют никакой периодичности. Для типичного четырехугольника поведение этих окружностей вполне хаотично [87].

Однако периодичность можно восстановить, потребовав, чтобы n -угольник удовлетворял специальному условию, изображенному на рис. 29.12. Пусть $n \geq 5$. Обозначим вершины многоугольника через A_1, A_2, \dots , а его внутренние углы — через $2\alpha_1, 2\alpha_2, \dots$. Предположим, что $\alpha_i + \alpha_{i+1} > \pi/2$ для всех i . Обозначим через D_i точку пересечения прямых $A_{i-1}A_i$ и $A_{i+1}A_{i+2}$. Рассмотрим вневписанные окружности треугольников $A_{i-1}A_iD_i$ и $A_iA_{i+1}D_i$, касающиеся сторон A_iD_{i-1} и A_iD_i соответственно. Упомянутое условие состоит в том, что эти две вневписанные окружности совпадают для всех i .

Рис. 29.12. Условие, восстанавливающее периодичность

Тогда в случае нечетного n последовательность вписанных окружностей является $2n$ -периодичной. Для четного n необходимо дополнительное условие

$$\frac{\prod_{i=1, i \text{ неч.}}^n (\sqrt{1 - \operatorname{ctg} \alpha_i \operatorname{ctg} \alpha_{i+1}} + 1)}{\prod_{i=1, i \text{ чет.}}^n (\sqrt{1 - \operatorname{ctg} \alpha_i \operatorname{ctg} \alpha_{i+1}} + 1)} = 1,$$

и если оно выполнено, то последовательность вписанных окружностей является n -периодичной.

Этот результат доказывается аналогично теореме 29.2 и, так же как и она, имеет версию для многоугольников, составленных из дуг окружностей; см. [84]. Дальнейшую информацию о поризме Понселе, истории его открытия и обобщениях можно найти в [23, 26].

Жан-Виктор Понселе
1788—1867

Ричард Шварц
р. 1966

Якоб Штейнер
1821—1895

29.6. Упражнения

29.1. Покажите, что всякую пару вложенных эллипсов проективным преобразованием можно перевести в пару софокусных эллипсов. Выведите поризм Понселе из следствия 28.8.

29.2. Пусть Γ и γ — окружности радиусов R и r , и пусть a — расстояние между их центрами. Предположим, что γ лежит внутри Γ .

(а) Докажите, что треугольник, вписанный в Γ и описанный около γ , существует тогда и только тогда, когда $a^2 = R^2 - 2rR$ (формула Чэппла).

(б) Покажите, что четырехугольник, вписанный в Γ и описанный около γ , существует тогда и только тогда, когда $(R^2 - a^2)^2 = 2r^2(R^2 + a^2)$ (формула Фусса).

29.3. (а) Докажите теорему Штейнера (см. рис. 29.6).

(б) Покажите, что центры окружностей, касательных к Γ и γ , лежат на эллипсе, фокусы которого находятся в центрах окружностей Γ и γ .

29.4*. Пусть дана тройка прямых l_1, l_2, l_3 в общем положении. Сколько существует таких троек окружностей C_1, C_2, C_3 , что любые две из них внешне касаются друг друга и при этом C_1 касается l_2 и l_3 , C_2 касается l_3 и l_1 , а C_3 касается l_1 и l_2 ?

29.5. В исходной задаче Мальфатти требовалось вписать в данный треугольник три неперекрывающиеся окружности так, чтобы сумма их площадей была максимально возможной. Мальфатти предполагал, что этот максимум достигается, когда каждая из трех окружностей касается остальных двух. Докажите, что эта гипотеза неверна.

Указание. Рассмотрите равносторонний треугольник.

Замечание. Полное решение этой экстремальной задачи было опубликовано только в 1992 г.; см. [10].

Лекция 30

Гравитационное притяжение эллипсоидов

В этой последней лекции мы будем свободно пользоваться физической терминологией, предполагая, что наряду со здравым смыслом читатель обладает элементарными знаниями физики. Например, функция называется *потенциалом* силового поля, если вектор силы является ее градиентом; *эквипотенциальная поверхность* — это поверхность уровня потенциала, и т. д. Разумеется, сила гравитационного притяжения пропорциональна массам тел и обратно пропорциональна квадрату расстояния между ними, и тот же закон верен для кулоновского притяжения/отталкивания электрических зарядов.

30.1. Внутри сферы притяжения нет

И. Ньютон, один из создателей математического анализа, был великим мастером геометрических рассуждений. Его главная книга, «*Philosophiae Naturalis Principia Mathematica*» («Математические начала натуральной философии») [15], заполнена геометрическими чертежами и почти полностью лишена формул. Теорема 30 (предложение 70) отдела 12, «О притягательных силах сферических тел», из «Начал» утверждает:

Если к отдельным точкам сферической поверхности направлены равные центростремительные силы, убывающие в отношении квадратов расстояний до этих точек, то частица, помещенная внутри этой поверхности, от таких сил ни в какую сторону притяжения не испытывает.¹

¹Здесь и далее пер. А. Н. Крылова. Цитируется по книге: И. Ньютон. Математические начала натуральной философии. М.: Наука, 1989. — Прим. перев.

Иными словами, внутри однородной сферы (или, точнее, бесконечно тонкой сферической оболочки) притяжения нет.

Вот слегка модифицированное доказательство Ньютона (ср. с лекцией 29). Пусть P — точка внутри сферы. Рассмотрим бесконечно малый конус с вершиной P . Пересечение сферы с конусом состоит из двух бесконечно малых областей A и B ; см. рис. 30.1. Покажем, что силы гравитационного притяжения, действующие на P со стороны этих двух областей, взаимно уничтожаются.

Рис. 30.1. Силы притяжения, оказываемые на точку P , взаимно уничтожаются

Силы притяжения, которые оказывают на точку P области A и B , пропорциональны их массам, т. е. площадям, и обратно пропорциональны квадратам расстояний от них до P . Ось конуса оба раза пересекает сферу под одинаковым углом. Следовательно, два бесконечно малых конуса с общей вершиной P подобны, и отношения площадей их оснований к квадратам расстояний до точки P равны. Поэтому силы притяжения, действующие на точку P , равны и противоположно направлены. Вновь процитируем Ньютона:

Следовательно, частица P ни в какую сторону этим притяжением к движению не побуждается.

Необходимо сделать два замечания. Во-первых, то же рассуждение показывает, что сила притяжения отсутствует внутри сферической оболочки произвольной толщины: такая оболочка состоит из бесконечно тонких слоев, для каждого из которых силы притяжения взаимно уничтожаются. Во-вторых, уничтожается также и электрическая сила внутри равномерно заряженной сферы, ибо кулоновская сила тоже подчиняется закону обратных квадратов.

30.2. Притяжение вне сферы

Затем Ньютон рассматривает притяжение вне однородной сферы. Теорема 31 (предложение 71) гласит:

При тех же предположениях утверждаю, что частица, находящаяся вне сферической поверхности, притягивается к центру сферы с силой, обратно пропорциональную квадрату ее расстояния до центра сферы.

Иными словами, однородная сфера притягивает так же, как материальная точка той же общей массы, помещенная в ее центре.

Доказательство этого предложения, данное Ньютоном, также геометрично, но при этом достаточно сложно. Мы приведем другое, более прозрачное и более концептуальное рассуждение.

Рассмотрим течение несжимаемой жидкости к стоку, расположенному в начале координат O . У такого течения линии тока радиальны, и поток через любую сферу с центром в точке O одинаков. Площадь поверхности сферы радиуса r равна $4\pi r^2$. Следовательно, скорость жидкости, как функция расстояния от начала координат, пропорциональна r^{-2} . Вывод: поле скоростей течения сферически симметричной несжимаемой жидкости к стоку совпадает с гравитационным полем материальной точки.

Гравитационное поле произвольного распределения масс есть сумма полей, создаваемых отдельными массами. Отсюда следует, что такое поле обладает тем же свойством несжимаемости: поток через границу любой области, не содержащей масс, равен нулю¹.

Вернемся к гравитационному притяжению однородной сферы с центром в точке O . Благодаря сферической симметрии сила, действующая на контрольную точку P , зависит только от расстояния PO и направлена по радиусу. Кроме того, силовое поле несжимаемо. Единственное несжимаемое сферически симметричное радиальное поле есть гравитационное поле материальной точки, расположенной в точке O . Чтобы увидеть, что масса этой точки равна полной массе сферы, достаточно сравнить поток двух полей через достаточно большую сферу с центром O .

Оба результата, ньютоновские теоремы 30 и 31, верны в пространстве любой размерности n , если только сила притяжения точек на расстоянии r пропорциональна r^{1-n} .

30.3. Распределение свободного заряда

Уроните каплю заряженной жидкости на замкнутую проводящую поверхность, и заряд свободно распределится по этой поверхности. Например, для сферы распределение свободного заряда будет равномерным.

Распределение свободного заряда обладает двумя свойствами. Во-первых, на самой поверхности потенциал постоянен. Это очевидно: разность потен-

¹Иными словами, дивергенция поля равна нулю.

циалов в двух точках заставила бы заряженную жидкость двигаться от одной точки к другой.

Во-вторых, внутри поверхности электрическая сила равна нулю, или, что эквивалентно, потенциал постоянен. Действительно, предположим, что это не так. Поскольку на граничной сфере потенциал постоянен, он достигает либо максимума, либо минимума во внутренней точке, скажем P . Рассмотрим малую эквипотенциальную поверхность, окружающую точку P . Тогда поток электрического поля через эту поверхность либо строго положителен, либо строго отрицателен, в противоречии с тем фактом, что поле несжимаемо.

Это рассуждение дает альтернативное доказательство теоремы Ньютона о том, что гравитационное поле внутри однородной сферы равно нулю. Разумеется, оно основано на физическом здравом смысле (например, вопрос о существовании и единственности свободного распределения зарядов математически нетривиален!).

30.4. Гомеоиды

Гомеоид — это область, заключенная между двумя гомотетичными эллипсоидами с общим центром.

ТЕОРЕМА 30.1. *Сила притяжения внутри бесконечно тонкого гомеоида равна нулю.*

Доказательство. Сначала рассмотрим бесконечно тонкую сферическую оболочку. Из п. 30.1 мы знаем, что сила притяжения, с которой она действует на контрольную точку P , равна нулю; см. рис. 30.2. Обозначим через v и V объемы, полученные пересечением бесконечно малого конуса с вершиной P и сферической оболочки, и пусть r и R — расстояния от точки P до сферы вдоль оси конуса. Поскольку сила притяжения равна нулю, $v/r^2 = V/R^2$.

Рис. 30.2. Сила притяжения внутри гомеоида равна нулю

Гомеоид получается из сферической оболочки аффинным преобразованием: растяжением в трех попарно ортогональных направлениях с разными

коэффициентами; см. рис. 30.2. Обозначим соответствующие объемы и расстояния через v', V', r', R' . Аффинное преобразование сохраняет отношение объемов и отношение длин коллинеарных отрезков: $V'/v' = V/v$, $R'/r' = R/r$. Отсюда следует, что $v'/(r'^2) = V'/(R')^2$, т. е. силы притяжения, действующие на точку P , взаимно уничтожаются.

Таким образом, потенциал поля внутри бесконечно тонкого (а следовательно, и конечно тонкого) гомеоида постоянен. Рассмотрим распределение заряда на эллипсоиде, плотность которого пропорциональна ширине бесконечно тонкого гомеоида. Для этого распределения потенциал на эллипсоиде и внутри него постоянен. Значит, это свободное распределение зарядов.

30.5. Теорема Арнольда

Рассмотрим гладкую замкнутую поверхность M , задаваемую полиномиальным уравнением $f(x, y, z) = 0$ степени n . Например,

$$ax^4 + by^4 + cz^4 = 1$$

— уравнение поверхности степени 4. Точка P называется *внутренней* по отношению к поверхности M , если каждая прямая, проходящая через P , пересекает M ровно n раз (разумеется, число пересечений не может быть больше n). На рис. 30.3 изображены две кривые степени 4; внутренние точки первой кривой лежат внутри самого внутреннего овала, а вторая кривая вообще не имеет внутренних точек.

Рис. 30.3. Две кривые степени 4: одна имеет внутренние точки, а другая нет

Рассмотрим на поверхности M распределение заряда, плотность которого пропорциональна толщине бесконечно малой оболочки между M и поверхностью $M_\varepsilon = \{f(x, y, z) = \varepsilon\}$. Это обобщение гомеоидной плотности, обсуждавшейся в п. 30.4. Пусть P — внутренняя точка. Знак заряда чередуется: он положителен на компоненте поверхности M , ближайшей к P , отрицателен на следующей компоненте, положителен на следующей и т. д.

ТЕОРЕМА 30.2. Сила притяжения, с которой поверхность M действует на точку P , равна нулю.

Доказательство. Как и ранее, рассмотрим бесконечно малый конус с вершиной P и осью l . Пересечение этого конуса с оболочкой, заключенной между поверхностями M и M_ε , состоит из n областей, и мы докажем, что силы притяжения, с которыми они действуют на точку P , взаимно уничтожаются.

Рассмотрим одну из этих областей, и пусть Q — лежащая в ней точка. Обозначим через h длину (бесконечно малого) отрезка прямой l внутри области и положим $r = PQ$; см. рис. 30.4. Объем области равен произведению h на площадь ортогонального сечения конуса в точке Q . Эта площадь пропорциональна r^2 . Следовательно, область действует на точку P с силой притяжения, пропорциональной $r^2 h / r^2 = h$. Таким образом, нам нужно доказать, что сумма снабженных знаком длин (бесконечно малых) отрезков прямой l между M и M_ε равна нулю.

Рис. 30.4. Вычисление силы, с которой область Q действует на точку P

Последнее утверждение одномерно: мы можем забыть об объемлющем пространстве и ограничить многочлен f на прямую l . При этом мы получим многочлен от одной переменной $f(x)$.

Выразим h через f . Посмотрим на рис. 30.5: $f(q) = 0$, $f(q+h) = \varepsilon$. Однако же $f(q+h) = f(q) + hf'(q)$ (мы отбрасываем члены порядка h^2 и выше), и, значит, $h = \varepsilon / |f'(q)|$. Но нам еще нужно просуммировать эти выражения с правильными знаками. Мы утверждаем, что с учетом знаков равенство, которое нам нужно доказать, имеет вид

$$\frac{1}{f'(q_1)} + \frac{1}{f'(q_2)} + \dots + \frac{1}{f'(q_n)} = 0, \quad (30.1)$$

где сумма берется по всем корням многочлена $f(x)$ степени n .

Действительно, знаки производных в последовательных корнях перемежаются (см. рис. 30.6), и знаки зарядов тоже. Пусть $q_1 < \dots < q_k$ — корни, лежащие слева от точки P , а $q_{k+1} < \dots < q_n$ — корни, лежащие справа от нее. Для

Рис. 30.5. Вычисление толщины бесконечно малой оболочки

Рис. 30.6. Следим за знаками

определенности предположим, что $f'(q_{k+1}) > 0$. Тогда общая (положительная) сила притяжения точек q_{k+1}, \dots, q_n равна $\frac{1}{f'(q_{k+1})} + \dots + \frac{1}{f'(q_n)}$. Аналогичным образом, $f'(q_k) < 0$, и общая (отрицательная) сила притяжения точек q_1, \dots, q_k равна $\frac{1}{f'(q_1)} + \dots + \frac{1}{f'(q_k)}$. Суммируя, получаем левую часть тождества (30.1).

Докажем это тождество. Напомним, что все корни многочлена f вещественны: $f(x) = (x - q_1) \dots (x - q_n)$. Отсюда следует, что

$$f'(x) = (x - q_2) \dots (x - q_n) + (x - q_1)(x - q_3) \dots (x - q_n) + \dots + (x - q_1)(x - q_2) \dots (x - q_{n-1}),$$

и, значит, $f'(q_i) = (q_i - q_1)(q_i - q_2) \dots (q_i - q_n)$ (разумеется, в этом произведении сомножитель $q_i - q_i$ опущен). Тогда равенство (30.1) эквивалентно тождеству

$$\frac{1}{(q_1 - q_2)(q_1 - q_3) \dots (q_1 - q_n)} + \frac{1}{(q_2 - q_1)(q_2 - q_3) \dots (q_2 - q_n)} + \dots + \frac{1}{(q_n - q_1)(q_n - q_2) \dots (q_n - q_{n-1})} = 0. \quad (30.2)$$

Остается доказать тождество (30.2). Рассмотрим многочлен степени $n - 1$

$$g(x) = \frac{(x - q_2)(x - q_3) \dots (x - q_n)}{(q_1 - q_2)(q_1 - q_3) \dots (q_1 - q_n)} + \frac{(x - q_1)(x - q_3) \dots (x - q_n)}{(q_2 - q_1)(q_2 - q_3) \dots (q_2 - q_n)} + \dots + \frac{(x - q_1)(x - q_2) \dots (x - q_{n-1})}{(q_n - q_1)(q_n - q_2) \dots (q_n - q_{n-1})}.$$

Имеем $g(q_1) = g(q_2) = \dots = g(q_n) = 1$. Но если многочлен степени $n - 1$ имеет n корней, то он тождественно равен нулю. Следовательно, $g(x) \equiv 1$. В частности, старший член многочлена $g(x)$ равен нулю, а это в точности тождество (30.2).

30.6. Притяжение вне гомеоида: теорема Айвори

Мы доказали, что сила притяжения внутри однородного гомеоида равна нулю. А как насчет внешности гомеоида? Ответ на этот вопрос был найден Джеймсом Айвори в начале XIX века.

Эллипсоид M_0 , задаваемый уравнением

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1,$$

включается в однопараметрическое семейство квадратичных поверхностей M_λ , задаваемых уравнением

$$\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} + \frac{z^2}{c^2 + \lambda} = 1$$

и называемых софокусными квадриками; см. лекцию 28. В зависимости от значения параметра λ такая поверхность может быть эллипсоидом, однополостным гиперболоидом или двуполостным гиперболоидом.

ТЕОРЕМА 30.3. *Эквипотенциальные поверхности распределения свободного заряда на эллипсоиде являются софокусными эллипсоидами.*

Доказательство. Нам понадобится одна лемма, принадлежащая Айвори. Рассмотрим два софокусных эллипсоида, M_0 и M_λ . Последний получается из первого аффинным преобразованием, растягивающим пространство вдоль трех координатных осей:

$$A : (x, y, z) \mapsto (X, Y, Z) = \left(\frac{a'}{a}x, \frac{b'}{b}y, \frac{c'}{c}z \right), \quad (30.3)$$

где

$$a' = \sqrt{a^2 + \lambda}, \quad b' = \sqrt{b^2 + \lambda}, \quad c' = \sqrt{c^2 + \lambda}.$$

Будем называть точки (x, y, z) и (X, Y, Z) соответственными.

ЛЕММА 30.4. *Пусть P, Q — две точки на эллипсоиде M_0 , и пусть P', Q' — соответственные точки на M_λ . Тогда $|PQ'| = |P'Q|$ (см. рис. 30.7).*

Доказательство леммы. Доказательство сводится к вычислению. Пусть $P = (x, y, z)$, $Q = (u, v, w)$, $P' = (X, Y, Z)$, $Q' = (U, V, W)$. Тогда

$$|PQ'|^2 = |P|^2 + |Q'|^2 - 2P \cdot Q', \quad |P'Q|^2 = |P'|^2 + |Q|^2 - 2P' \cdot Q.$$

Заметим, что $P \cdot Q' = P' \cdot Q$, как легко следует из (30.3). Остается доказать, что

$$|P'|^2 - |P|^2 = |Q'|^2 - |Q|^2.$$

Рис. 30.7. Лемма Айвори

Действительно, левая часть равна

$$\left[\left(\frac{a'}{a} \right)^2 - 1 \right] x^2 + \left[\left(\frac{b'}{b} \right)^2 - 1 \right] y^2 + \left[\left(\frac{c'}{c} \right)^2 - 1 \right] z^2 = \lambda \left(\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \right) = \lambda,$$

и аналогичные выкладки справедливы для правой части.

Теперь мы можем завершить доказательство теоремы Айвори. Рассмотрим два бесконечно тонких софокусных гомеоида равного объема, M_0 и M_λ . Пусть P и P' — пара соответственных точек на этих гомеоидах. Тогда потенциал, создаваемый поверхностью M_0 в точке P' , равен потенциалу, создаваемому поверхностью M_λ в точке P .

Действительно, пусть Q и Q' — пара соответственных точек. Рассмотрим бесконечно малый объем в точке Q и равный ему объем в точке Q' . По лемме 30.4 вклад первого объема в потенциал, создаваемый в точке P' , равен вкладу второго объема в потенциал, создаваемый в точке P . Поскольку это верно для всех пар соответственных точек Q, Q' , искомое утверждение доказано.

Таким образом, потенциал, создаваемый поверхностью M_0 в произвольной точке P' поверхности M_λ , равен потенциалу, создаваемому поверхностью M_λ в соответственной точке P поверхности M_0 . Но внутри однородного гомеоида M_λ потенциал постоянен. Следовательно, поверхность M_0 создает в каждой точке поверхности M_λ одинаковый потенциал.

Упомянем в заключение, что теоремы Ньютона и Айвори о гравитационном притяжении квадратичных поверхностей имеют изящные аналоги для магнитных полей, обнаруженные В. И. Арнольдом; см. [2]. Рассмотрим проводящий однополостной гиперболоид и предположим, что между его концами на бесконечности имеется перепад напряжения. Этот перепад напряжения индуцирует электрический ток вдоль меридианов гиперболоида. Утверждение состоит в том, что магнитное поле этого тока внутри гиперболоида равно нулю, а вне гиперболоида направлено вдоль его параллелей.

Владимир Игоревич
Арнольд, 1937—2010

Исаак Ньютон
1643—1727

30.7. Упражнения

30.1. Пусть x_1, \dots, x_{n+1} и a_1, \dots, a_{n+1} — два набора различных вещественных чисел. Постройте многочлен степени не выше n , который принимает значение a_i в точке x_i . Сколько существует таких многочленов?

30.2. Пусть $f(x)$ — многочлен степени n , со старшим коэффициентом 1, имеющий n различных вещественных корней q_1, \dots, q_n . Докажите, что

$$\frac{q_1^k}{f'(q_1)} + \dots + \frac{q_n^k}{f'(q_n)} = 0$$

при $k = 0, 1, \dots, n - 2$ и

$$\frac{q_1^{n-1}}{f'(q_1)} + \dots + \frac{q_n^{n-1}}{f'(q_n)} = 1.$$

30.3. Докажите, что заключение теоремы 30.2 останется в силе, если плотность заряда умножить на произвольный многочлен $\varphi(x, y, z)$ степени $n - 2$ или ниже.

Замечание. Обобщение этого результата, принадлежащее А. Гивенталю [6], утверждает, что если плотность заряда умножить на многочлен степени m , то потенциал во внутренних точках будет задаваться многочленом степени не выше $m + 2 - n$.

30.4. Гармоническая функция $f(x, y)$ — это функция, которая удовлетворяет уравнению

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0$$

(например, $x^2 - y^2$ или $\ln(x^2 + y^2)$).

(а) Докажите, что гармоническая функция не имеет ни локальных максимумов, ни локальных минимумов.

(б) Докажите, что линия уровня гладкой гармонической функции не может быть простой замкнутой кривой.

(в) Докажите, что следующие многочлены степени n являются гармоническими:

$$P_n(x, y) = \sum_{k \equiv n \pmod{2}} (-1)^{\frac{n-k}{2}} \binom{n}{k} x^k y^{n-k}$$

и

$$Q_n(x, y) = \sum_{k+1 \equiv n \pmod{2}} (-1)^{\frac{n-k-1}{2}} \binom{n}{k} x^k y^{n-k}$$

(это вещественная и мнимая части выражения $(x + iy)^n$).

(г) Докажите, что каждый однородный гармонический многочлен степени n имеет вид $aP_n(x, y) + bQ_n(x, y)$, где a и b — вещественные числа.

30.5. Докажите, что никакая конечная конфигурация положительных и отрицательных зарядов не может быть устойчивой.

Указание. Кулоновский потенциал — гармоническая функция.

30.6. Полиномиальное уравнение $p(x, y) = 0$ задает алгебраическую кривую; овал алгебраической кривой — это простая замкнутая гладкая кривая, удовлетворяющая этому уравнению (относительно овалов кубических кривых см. лекцию 10).

(а) В лекции 17 мы видели, что кривая степени 4 может иметь четыре овала. Докажите, что она не может иметь пять овалов.

Указание. Кривая степени 4 имеет не более восьми пересечений с коникой общего положения.

(б) Покажите, что у кривой степени 4 или 5 может быть не более двух вложенных овалов; если такая кривая имеет два вложенных овала, то никаких других овалов у нее нет.

Указание. Рассмотрите пересечение с прямой.

(в) Какое наибольшее число попарно вложенных овалов может иметь кривая степени n ?

Замечание. Алгебраическая кривая степени n в проективной плоскости имеет не более чем $(n^2 - 3n + 4)/2$ компонент (теорема Харнака). Шестнадцатая проблема Гильберта состоит в том, чтобы классифицировать возможные взаимные положения овалов алгебраических кривых.

30.7. Пусть даны два софокусных эллипса, и пусть A — аффинное преобразование (как в (30.3)), переводящее первый эллипс во второй. Докажите, что произвольная точка P и ее образ $A(P)$ лежат на одной гиперболе, софокусной с исходными эллипсами.

30.8. Дан выпуклый многогранник. Рассмотрим векторы, ортогональные его граням, модули которых равны площадям граней. Докажите, что сумма этих векторов равна нулю.

Указание. При ортогональной проекции одной плоскости на другую площадь умножается на косинус угла между плоскостями.

Замечание. С физической точки зрения это утверждение очевидно: обрезаемые векторы суть силы давления, оказываемые воздухом внутри многогранника на его грани.

Решения некоторых упражнений

Лекция 1

1.4. Если $r=0$, то

$$\alpha = [a_0; a_1, \dots, a_{d-1}, \alpha],$$

что можно переписать в виде

$$\alpha = \frac{A\alpha + B}{C\alpha + D}, \text{ или } C\alpha^2 + (D - A)\alpha - B = 0.$$

В общем случае заметим, что если γ — корень квадратного уравнения $Kx^2 + Lx + M = 0$, то $a + \frac{1}{\gamma}$ — корень квадратного уравнения

$$Mx^2 + (L - 2aM)x + (Ma^2 - La + K) = 0.$$

Если α — периодическая цепная дробь, для которой $r \neq 0$, то

$$\alpha = [a_0; a_1, \dots, a_{r-1}, \beta],$$

где β — периодическая цепная дробь, для которой $r=0$. Стало быть, β — корень квадратного уравнения с целыми коэффициентами; значит, и

$$\beta_{r-1} = a_{r-1} + \frac{1}{\beta}, \quad \beta_{r-2} = a_{r-2} + \frac{1}{\beta_{r-1}}, \quad \dots, \quad \beta_1 = a_1 + \frac{1}{\beta_2}, \quad \alpha = a_0 + \frac{1}{\beta_1}$$

суть корни квадратных уравнений с целыми коэффициентами.

1.5. См. [62, гл. 4].

1.6. $\sqrt{3} = [1; 1, 2, 1, 2, 1, 2, \dots]$,

$\sqrt{5} = [2; 4, 4, 4, 4, \dots]$,

$\sqrt{n^2 + 1} = [n; 2n, 2n, 2n, 2n, \dots]$,

$\sqrt{n^2 - 1} = [n - 1; 1, 2(n - 1), 1, 2(n - 1), 1, 2(n - 1), \dots]$.

1.9. Заметим для начала, что для всякого действительного $\gamma \neq 0$ и всякого целого a числа γ и $a + \frac{1}{\gamma}$ эквивалентны:

$$a + \frac{1}{\gamma} = \frac{a\gamma + 1}{\gamma + 0}, \quad a \cdot 0 - 1 \cdot 1 = -1.$$

Если цепные дроби α и β «почти совпадают», то

$$\alpha = [a_0; a_1, \dots, a_{m-1}, \gamma], \quad \beta = [b_0; b_1, \dots, b_{n-1}, \gamma].$$

Следовательно, γ эквивалентно числам $\alpha_{m-1} = a_{m-1} + \frac{1}{\gamma}$, $\alpha_{m-2} = a_{m-2} + \frac{1}{\alpha_{m-1}}$, ...
..., $\alpha_1 = a_1 + \frac{1}{a_2}$, $\alpha = \frac{1}{a_1}$, а также числам $\beta_{n-1} = b_{n-1} + \frac{1}{\gamma}$, $\beta_{n-2} = b_{n-2} + \frac{1}{\beta_{n-1}}$, ...
..., $\beta_1 = b_1 + \frac{1}{\beta_2}$, $\beta = b_0 + \frac{1}{\beta_1}$. Стало быть, α и β эквивалентны. (Мы — в неявном виде — многократно воспользовались результатом упражнения 1.8.)

1.10. ЛЕММА. Если числа α и β эквивалентны, то β можно получить из α последовательным применением операций вида $\gamma \rightarrow -\gamma$, $\gamma \rightarrow \gamma + 1$, $\gamma \rightarrow 1/\gamma$.

Доказательство леммы. Пусть $\alpha = \frac{a\beta + b}{c\beta + d}$, $ad - bc = \pm 1$. Сменив, если нужно, знак α , можно считать, что $a \geq 0$, $c \geq 0$. Теперь применим алгоритм Евклида к паре (a, c) : если $a = rc + q$, $0 \leq q < c$, заменим α на $\alpha - r$ ($\alpha \rightarrow -\alpha \rightarrow -\alpha + 1 \rightarrow \dots \rightarrow -\alpha + r \rightarrow \alpha - r$) и получим число $\frac{q\beta + r}{c\beta + d}$, где $r = b - pd$; очевидно, $qd - rc = ad - bc = \pm 1$. Превратим это число в $\frac{c\beta + d}{q\beta + r}$ и повторим процедуру. В конце концов мы придем к дроби вида $\frac{k\beta + l}{0 \cdot \beta + m}$, в которой $km - 0 \cdot l = \pm 1$, откуда $k = \pm 1$, $m = \pm 1$. Таким образом, с помощью наших операций α можно привести к виду $\pm\beta \pm l$, а это число, очевидно, можно привести к β .

В свете этой леммы требуемое утверждение вытекает из того, что цепные дроби для $-\alpha$, $\alpha + 1$ и $1/\alpha$ почти совпадают с цепной дробью для α (см. упражнение 1.2 по поводу $-\alpha$).

1.11. Предположим, что число $\alpha = [a_0; a_1, a_2, \dots]$ неэквивалентно золотому сечению. Тогда имеется бесконечно много индексов n , для которых $a_n \geq 2$.

Случай 1. Имеется бесконечно много n , для которых $a_n \geq 3$. Тогда показатели качества соответствующих подходящих дробей суть $a_n + \dots > 3 > \sqrt{8}$.

Пусть теперь $a_n \leq 2$ для всех достаточно больших n .

Случай 2. Имеется бесконечно много n , для которых $a_n = 1$. Тогда существует бесконечно много таких n , что $a_n = 2$, $a_{n+1} = 1$. Показатели качества соответствующих подходящих дробей суть

$$2 + \frac{1}{1+\dots} + \frac{1}{a_{n-1}+\dots} > 2 + \frac{1}{2} + \frac{1}{3} = \frac{17}{6} > \sqrt{8}.$$

Случай 3. Имеем $a_n = 2$ для всех достаточно больших n . Тогда предел показателей качества подходящих дробей равен

$$[2; 2, 2, 2, \dots] + [0; 2, 2, 2, \dots] = 1 + \sqrt{2} + \frac{1}{1 + \sqrt{2}} = 2\sqrt{2} = \sqrt{8}.$$

1.12. В обозначениях предыдущего решения, возможны три случая.

Случай 1. Имеется бесконечно много n , для которых $a_n \geq 3$. Тогда показатели качества соответствующих подходящих дробей больше, чем $3 > \sqrt{\frac{221}{25}}$.

Поскольку α не эквивалентно ни золотому сечению, ни $\sqrt{2}$, при разборе остальных случаев можно считать, что $a_n \leq 2$ для всех достаточно больших n и что последовательность $\{a_n\}$ содержит бесконечно много фрагментов вида $\{1, 2\}$.

Случай 2. Последовательность $\{a_n\}$ содержит бесконечно много фрагментов вида $\{1, 2, 1\}$. Тогда показатели качества соответствующих подходящих дробей превосходят

$$2 + \frac{1}{1+\dots} + \frac{1}{1+\dots} > 3 > \sqrt{\frac{221}{25}}.$$

Пусть теперь число фрагментов вида $\{1, 2, 1\}$ конечно.

Случай 3. Существует бесконечно много фрагментов вида $\{2, 1, 2\}$. Тогда имеется и бесконечно много фрагментов вида $\{2, 2, 1, 2, 2\}$. Значит, у бесконечного количества подходящих дробей показатели качества имеют вид

$$2 + \frac{1}{2+\dots} + \frac{1}{1 + \frac{1}{2 + \frac{1}{2+\dots}}} > 2 + \frac{1}{3} + \frac{1}{1 + \frac{1}{2 + \frac{1}{3}}} = 2 + \frac{1}{3} + \frac{7}{10} > 3 > \sqrt{\frac{221}{25}}.$$

Пусть теперь количество фрагментов вида $\{2, 1, 2\}$ тоже конечно.

Случай 4. Существует бесконечно много фрагментов вида $\{2, 2, 2\}$. Тогда существует и бесконечно много фрагментов вида $\{a, 1, 1, 2, 2, 2, 2, b\}$, где $a \leq 2$, $b \leq 2$. Значит, у бесконечного количества подходящих дробей показатели качества имеют вид

$$2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{a+\dots}}} + \frac{1}{2 + \frac{1}{2 + \frac{1}{2+\dots}}} > 2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{3}}} + \frac{1}{2 + \frac{1}{2 + \frac{1}{3}}} = 2 + \frac{4}{7} + \frac{7}{17} > \sqrt{\frac{221}{25}}.$$

Пусть и количество фрагментов вида $\{2, 2, 2\}$ конечно.

Случай 5. Существует бесконечно много фрагментов вида $\{1, 1, 1\}$. Тогда существует и бесконечно много фрагментов вида $\{1, 1, 1, 2, 2, 1, 1\}$, так что у бесконечного количества подходящих дробей показатели качества превосходят

$$2 + \frac{1}{1 + \frac{1}{1 + \frac{1}{2}}} + \frac{1}{2 + \frac{1}{2 + \frac{1}{1 + \frac{1}{2}}}} = 2 + \frac{3}{8} + \frac{3}{5} > \sqrt{\frac{221}{25}}.$$

В этом случае a эквивалентно числу $[2; 2, 1, 1, 2, 2, 1, 1, \dots] = \frac{9 + \sqrt{221}}{10}$.

Остается один-единственный случай.

Случай 6. Цепная дробь периодична с периодом $\{1, 1, 2, 2\}$. В этом случае показатели качества, соответствующие неполным частным, равным 1, малы и нас не интересуют, а вот показатели качества, соответствующие неполным частным, равным 2, стремятся к пределу

$$\begin{aligned} [2; 2, 1, 1, 2, 2, 1, 1, \dots] + [0; 1, 1, 2, 2, 1, 1, 2, 2, \dots] &= \\ &= \frac{9 + \sqrt{221}}{10} + \frac{-9 + \sqrt{221}}{10} = \sqrt{\frac{221}{25}}. \end{aligned}$$

1.13. Для цепных дробей, приведенных в указании, предел показателей качества подходящих дробей, соответствующих неполным частным 2, равен

$$2 + [0; 1, 1, 1, 1, \dots] + [0; 2, 1, 1, 1, \dots] = 2 + \frac{\sqrt{5}-1}{2} + \frac{3-\sqrt{5}}{2} = 3.$$

1.15. Наибольшее из чисел, у которых все неполные частные не превосходят n , равно, очевидно,

$$[n; 1, n, 1, n, 1, n, \dots] = \frac{n + \sqrt{n^2 + 4n}}{2}.$$

Значит, наибольший возможный предел показателей качества бесконечной последовательности подходящих дробей равен

$$[n; 1, n, 1, n, 1, n, \dots] + [0; 1, n, 1, n, 1, n, \dots] = \sqrt{n^2 + 4n}.$$

Стало быть, $\lambda_n = \sqrt{n^2 + 4n}$.

Лекция 2

2.3. Пусть $m_{99}, m_{98}, \dots, m_1, m_0$ и $n_{99}, n_{98}, \dots, n_1, n_0$ — цифры в двоичных разложениях чисел m и n соответственно. По теореме Куммера число $\binom{m+n}{n}$ четно тогда и только тогда, когда при сложении m и n происходит хотя бы один перенос в следующий разряд, т. е. когда $(m_i, n_i) = (1, 1)$ хотя бы для одного i . Стало быть, для каждой пары (m_i, n_i) имеется три возможности, так что общее количество пар (m, n) , для которых $0 \leq m < 2^{100}$, $0 \leq n < 2^{100}$ и $\binom{m+n}{n}$ нечетно, равно 3^{100} . Доля среди всех чисел $\binom{m+n}{n}$ равна

$$\frac{3^{100}}{4^{100}} \approx 3,21 \cdot 10^{-13}.$$

2.4. Пусть m_i и n_i обозначают то же, что в предыдущем решении. По теореме Куммера число $\binom{m+n}{n}$ не делится на 4 тогда и только тогда, когда при сложении m и n происходит не более одного переноса в следующий разряд. Иными словами: либо пар $(1, 1)$ вообще нет (мы уже знаем, что таких пар чисел (m, n) ровно 3^{100}), либо единственная такая пара есть (m_{99}, n_{99}) , либо для некоторого $k \leq 98$ имеем $(m_{k+1}, n_{k+1}) = (0, 0)$, $(m_k, n_k) = (1, 1)$, а все остальные пары (m_i, n_i) отличны от $(1, 1)$. Стало быть, общее количество чисел $\binom{m+n}{n}$, не делящихся на 4, равно

$$3^{100} + 3^{99} + 99 \cdot 3^{98} = 111 \cdot 3^{98} = 37 \cdot 3^{99};$$

доля таких чисел равна $37 \cdot 3^{99} / 4^{100} \approx 3,96 \cdot 10^{-12}$.

2.6. (а) Имеем

$$\binom{2n}{2} - \binom{n}{1} = \frac{2n(2n-1)}{2} - n = 2n(n-1),$$

что делится на 8 тогда и только тогда, когда число $\frac{n(n-1)}{2} = \binom{n}{2}$ четно.

(б) Имеем

$$\binom{2n}{4} - \binom{n}{2} = \frac{2n(2n-1)(2n-2)(2n-3)}{24} - \frac{n(n-1)}{2} = \frac{2n^2(n-1)(n-2)}{3}.$$

Это число не делится на 8 тогда и только тогда, когда n нечетно, а $n-1$ не делится на 4, т. е. когда $n \equiv 3 \pmod{4}$.

2.7. (а) Имеем

$$\binom{3n}{3} - \binom{n}{1} = \frac{3n(3n-1)(3n-2)}{6} - n = \frac{n}{2} [(3n-1)(3n-2) - 2] = \frac{9n^2(n-1)}{2}.$$

Это число не делится на 27 тогда и только тогда, когда ни n , ни $n-1$ не делится на 3, т. е. когда $n \equiv 2 \pmod{3}$.

(б) Имеем

$$\begin{aligned} \binom{3n}{6} - \binom{n}{2} &= \frac{3n(3n-1)(3n-2)(3n-3)(3n-4)(3n-5)}{720} - \frac{n(n-1)}{2} = \\ &= \frac{n(n-1)}{80} [(3n-1)(3n-2)(3n-4)(3n-5) - 40] = \\ &= \frac{9n^2(n-1)(n-2)(9n^2 - 18n + 13)}{80}, \end{aligned}$$

и это число всегда делится на 27.

2.8. (а) Это вытекает из формулы бинома Ньютона

$$(1+y)^r = 1 + ry + \frac{r(r-1)}{2!} y^2 + \frac{r(r-1)(r-2)}{3!} y^3 + \dots,$$

верной для любого действительного r и любого y , удовлетворяющего неравенству $|y| < 1$. Полагая $y = -4x$, $r = -\frac{1}{2}$, имеем

$$\frac{1}{\sqrt{1-4x}} = 1 - \frac{1}{2}(-4x) + \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)}{2!}(-4x)^2 + \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)}{3!}(-4x)^3 + \dots$$

Слагаемое с $(-4x)^n$ имеет вид

$$\begin{aligned} \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\dots\left(-\frac{2n-1}{2}\right)}{n!}(-4x)^n &= (-1)^n \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{2^n n!} (-4x)^n = \\ &= \frac{1 \cdot 2 \cdot 3 \dots 2n}{2 \cdot 4 \dots 2n \cdot 2^n n!} 4^n x^n = \frac{(2n)!}{2^n n! \cdot 2^n n!} 4^n x^n = \binom{2n}{n} x^n. \end{aligned}$$

Стало быть,

$$\frac{1}{\sqrt{1-4x}} = \sum_{n=0}^{\infty} \binom{2n}{n} x^n.$$

(б) Из части (а) вытекает, что

$$\left(\sum_{n=0}^{\infty} \binom{2n}{n} x^n \right) \left(\sum_{n=0}^{\infty} \binom{2n}{n} x^n \right) = \frac{1}{1-4x} = 1 + 4x + (4x)^2 + (4x)^3 + \dots$$

Приравнявая коэффициенты при x^n в двух частях равенства, получаем, что

$$\sum_{p+q=n} \binom{2p}{p} \binom{2q}{q} = 4^n.$$

2.9 (а) Одно из многих возможных доказательств:

$$\begin{aligned} C_n &= \frac{(2n)!}{n!(n+1)!} = \frac{1}{n(n+1)} \frac{(2n)!}{(n-1)!n!} = \left(\frac{1}{n} - \frac{1}{n+1}\right) \frac{(2n)!}{(n-1)!n!} = \\ &= \frac{(2n)!}{n!n!} - \frac{(2n)!}{(n-1)!(n+1)!} = \binom{2n}{n} - \binom{2n}{n+1}. \end{aligned}$$

(в) Ввиду пункта (б) имеем $(xC(x))' = \sum_{n=0}^{\infty} \binom{2n}{n} x^n = (1-4x)^{-1/2}$. Следовательно,

$$xC(x) = \int (1-4x)^{-1/2} dx = -\frac{1}{4} \cdot \frac{(1-4x)^{1/2}}{1/2} + C = -\frac{\sqrt{1-4x}}{2} + C;$$

сравнивая значения при $x=0$, получаем $C = \frac{1}{2}$. Стало быть,

$$xC(x) = \frac{1}{2} - \frac{\sqrt{1-4x}}{2}, \quad C(x) = \frac{1 - \sqrt{1-4x}}{2x}.$$

(г) Из выведенной в предыдущем пункте формулы $C(x) = \frac{1 - \sqrt{1-4x}}{2x}$ вытекает, что $xC(x)^2 - C(x) + 1 = 0$. Поскольку $(C(x))^2 = \sum_{n=0}^{\infty} \left(\sum_{p+q=n} C_p C_q \right) x^n$, отсюда вытекает, что

$$\sum_{n=0}^{\infty} \left(\sum_{p+q=n} C_p C_q \right) x^{n+1} - \sum_{n=0}^{\infty} C_n x^n + 1 = 0,$$

то есть

$$0 = \sum_{n=1}^{\infty} \left(\sum_{p+q=n-1} C_p C_q \right) x^n - 1 - \sum_{n=0}^{\infty} C_n x^n + 1 = \sum_{n=1}^{\infty} \left(\left(\sum_{p+q=n-1} C_p C_q \right) - C_n \right) x^n.$$

Стало быть,

$$C_n = \sum_{p+q=n-1} C_p C_q \quad \text{при } n \geq 1.$$

(д) Проведем индукцию по n . При $n=0$ наше выражение есть просто a_1 и умножений оно не содержит, так что оно может иметь только одно значение, $C_0 = 1$. Пусть теперь наше утверждение верно для произведений $a_1 * \dots * a_{k+1}$ при $k < n$. Для каждой расстановки скобок рассмотрим последнее из умножений; оно представляет A в виде произведения $A = B * C$, где B и C получены из $a_1 * \dots * a_k$ и $a_{k+1} * \dots * a_{n+1}$ ($1 \leq k \leq n$) с помощью расстановок скобок. Стало быть, количество значений выражения $a_1 * \dots * a_{n+1}$ равно

$$\sum_{k=1}^n C_{k-1} C_{n-k} = \sum_{p+q=n-1} C_p C_q = C_n.$$

(е) Проведем индукцию по n . При $n=3$ количество триангуляций равно $1 = C_1$. Предположим, что утверждение верно для выпуклых k -угольников для всякого $k < n$. Пусть $P = A_1 \dots A_n$; рассмотрим произвольную триангуляцию

этого многоугольника. Пусть $A_1A_2A_k$, где $3 \leq k \leq n$ — треугольник из этой триангуляции, содержащий A_1A_2 . Тогда наша триангуляция получается объединением триангуляций $(k-1)$ -угольника $A_2A_3 \dots A_k$ (не являющегося многоугольником при $k=3$) и $(n-k+2)$ -угольника $A_1A_kA_{k+1} \dots A_n$. Стало быть, количество триангуляций многоугольника P равно

$$C_{n-3} + \sum_{k=4}^{n-1} C_{k-3}C_{n-k} + C_{n-3} = \sum_{p+q=n-3} C_p C_q = C_{n-2}.$$

Лекция 3

3.1. Пусть $n = n_1 + \dots + n_k$ — разбиение из левой рамки, и пусть $n_i = m_i \cdot 2^{d_i}$, где m_i нечетны. Заменяем каждое n_i на $\underbrace{m_i + \dots + m_i}_{2^{d_i}}$ и расставим слагаемые

в неубывающем порядке. Получится разбиение из правой рамки.

Пусть $n = n_1 + \dots + n_k$ — разбиение из правой рамки. Для всякого нечетного m обозначим через r_m количество элементов разбиения, равных m . Пусть $r_m = 2^{d_{m,1}} + \dots + 2^{d_{m,s}}$, $d_{m,1} > \dots > d_{m,s} \geq 0$ (это не что иное, как запись числа r_m в двоичной системе). Теперь для всякого такого m заменим сумму $\underbrace{m + \dots + m}_{r_m}$

на $m \cdot 2^{d_{m,1}} + \dots + m \cdot 2^{d_{m,s}}$ и переставим слагаемые в возрастающем порядке. Получится разбиение из правой рамки.

Остается заметить, что два описанных преобразования взаимно обратны.

3.2. Имеем

$$\frac{p^s}{p^s - 1} = \left(1 - \frac{1}{p^s}\right)^{-1} = 1 + \frac{1}{p^s} + \frac{1}{p^{2s}} + \frac{1}{p^{3s}} + \dots$$

Следовательно,

$$\prod \left(\frac{p^s}{p^s - 1} \right) = \prod \left(1 + \frac{1}{p^s} + \frac{1}{p^{2s}} + \frac{1}{p^{3s}} + \dots \right) = \sum_{k_2, k_3, k_5, \dots} \frac{1}{(2^{k_2} 3^{k_3} 5^{k_5} \dots)^s} = \sum_{n=1}^{\infty} \frac{1}{n^s}.$$

3.3. Имеем

$$\begin{aligned} d(2^{k_2} 3^{k_3} 5^{k_5} \dots) &= \sum_{0 \leq l_p \leq k_p} 2^{l_2} 3^{l_3} 5^{l_5} \dots = \\ &= \prod_{p \text{ простое}} (1 + p + p^2 + \dots + p^{k_p}) = \prod_{p \text{ простое}} \frac{p^{k_p+1} - 1}{p - 1}. \end{aligned}$$

3.5. Неотрицательность вытекает из тождества

$$-(kl + km + lm) = \frac{k^2 + l^2 + m^2 - (k+l+m)^2}{2} = \frac{k^2 + l^2 + m^2 - 1}{2}.$$

Утверждение о вычете по модулю 4 следует из того, что полные квадраты могут быть сравнимы по модулю 8 только с 0, 1 и 4: отсюда вытекает, что $k^2 + l^2 + m^2 - 1$ не может давать остаток 6 при делении на 8.

3.8. Мы ограничимся решением пунктов (а)—(г); будем надеяться, что читатель сможет самостоятельно восстановить остальное.

ЛЕММА Р.1. Для всякого k имеем

$$F_1 + F_2 + \dots + F_k = F_{k+2} - 2.$$

ДОКАЗАТЕЛЬСТВО. Индукция по k . При $k = 1$ утверждение верно ($1 = 3 - 2$). Если $F_1 + F_2 + \dots + F_k = F_{k+2} - 2$, то

$$F_1 + F_2 + \dots + F_k + F_{k+1} = (F_1 + F_2 + \dots + F_k) + F_{k+1} = F_{k+2} - 2 + F_{k+1} = F_{k+3} - 2.$$

ЛЕММА Р.2. Для всякого k имеем

$$F_1 + F_3 + \dots + F_{2k-1} = F_{2k} - 1,$$

$$F_2 + F_4 + \dots + F_{2k} = F_{2k+1} - 1.$$

ДОКАЗАТЕЛЬСТВО. Индукция по k . При $k = 1$ утверждение верно ($1 = 2 - 1$, $2 = 3 - 1$). Если $F_1 + F_3 + \dots + F_{2k-1} = F_{2k} - 1$, то

$$F_1 + F_3 + \dots + F_{2k+1} = (F_1 + F_3 + \dots + F_{2k-1}) + F_{2k+1} = F_{2k} - 1 + F_{2k+1} = F_{2k+2} - 1.$$

Если $F_2 + F_4 + \dots + F_{2k} = F_{2k+1} - 1$, то

$$F_2 + F_4 + \dots + F_{2k+2} = (F_2 + F_4 + \dots + F_{2k}) + F_{2k+2} = F_{2k+1} - 1 + F_{2k+2} = F_{2k+3} - 1.$$

(а) Проведем индукцию по n . При $n = 1$ утверждение верно ($1 = F_1$). Пусть оно доказано для всех натуральных чисел, меньших n , и пусть F_k — наибольшее число Фибоначчи, не превосходящее n . Если $F_k = n$, то искомое разбиение имеет вид $n = F_k$; пусть теперь $F_k < n$. По предположению индукции имеем $n - F_k = F_{k_1} + \dots + F_{k_s}$, где $k_1 < \dots < k_s$. Из неравенства $n < F_{k+1}$ вытекает, что $n - F_k < F_{k+1} - F_k = F_{k-1}$; стало быть, $k_s < k - 1$, так что разбиение $n = F_{k_1} + \dots + F_{k_s} + F_k$ — искомое.

(б) Существование разбиения $n = F_{k_1} + \dots + F_{k_s}$, в котором $k_i - k_{i-1} \geq 2$ для всех i , фактически доказано в предыдущем пункте: доказательство пройдет, если добавить условие $k_i - k_{i-1} \geq 2$ к предположению индукции. Докажем единственность. Пусть

$$F_{k_1} + \dots + F_{k_s} = F_{l_1} + \dots + F_{l_t}$$

— два разных разбиения числа n , причем $k_i - k_{i-1} \geq 2$ при $1 < i \leq s$, $l_j - l_{j-1} \geq 2$ при $1 < j \leq t$. Если $F_{k_s} = F_{l_1}$, вычтем это слагаемое из обеих частей, и будем продолжать этот процесс, пока наибольшие слагаемые в левой и правой частях не станут различны. Сократив равные слагаемые, можно считать, что $k_s < l_1$. Тогда, пользуясь леммой Р.2, имеем

$$\begin{aligned} F_{k_1} + \dots + F_{k_s} &\leq F_{k_s} + F_{k_s-2} + \dots + (F_2 \text{ или } F_1) = \\ &= F_{k_s+1} - 1 < F_{k_s+1} \leq F_{l_1} \leq \\ &\leq F_{l_1} + \dots + F_{l_t} \end{aligned}$$

— противоречие.

(в) Пусть $n = F_{k_1} + \dots + F_{k_s}$ — такое же разбиение, как в (а). Если найдется такое i , что либо $i > 1$ и $k_i > k_{i-1} + 2$, либо $i = 1$ и $k_1 > 2$, то заменим F_{k_i} на

$F_{k_i-1} + F_{k_i-2}$ и получим другое разбиение, как в (а), но с большим количеством слагаемых. Если полученное разбиение не обладает требуемым свойством, повторим описанную процедуру; поскольку количество слагаемых не может бесконечно расти, процесс в какой-то момент завершится, и этим доказано существование искомого разбиения.

Для доказательства единственности предположим, что

$$F_{k_1} + \dots + F_{k_s} = F_{l_1} + \dots + F_{l_t}$$

— два разных разбиения, для которых $k_1 \leq 2$, $l_1 \leq 2$, $k_i - k_{i-1} \leq 2$ при $1 < i \leq s$ и $l_j - l_{j-1} \leq 2$ при $1 < j \leq t$. Как и в пункте (б), мы можем считать, что $k_s < l_t$. Тогда, пользуясь леммами Р.1 и Р.2, получаем, что

$$\begin{aligned} F_{k_1} + \dots + F_{k_s} &\leq F_1 + F_2 + \dots + F_{k_s} = F_{k_s+2} - 2 < \\ &< F_{k_s+2} - 1 = F_{k_s+1} + F_{k_s-1} + \dots + (F_2 \text{ или } F_1) \leq \\ &\leq F_{l_t} + F_{l_t-2} + \dots + (F_2 \text{ или } F_1) \leq \\ &\leq F_{l_1} + \dots + F_{l_t} \end{aligned}$$

— противоречие.

(г) В решении пункта (в) мы показали, что всякое разбиение $n = F_{k_1} + \dots + F_{k_s}$, $1 \leq k_1 < \dots < k_s$, можно привести к разбиению, удовлетворяющему условиям пункта (в), с помощью замен вида $F_k \rightarrow F_{k-1} + F_{k-2}$, где $k = k_i$ таково, что либо $k_i > k_{i-1} + 2$, либо $i = 1$ и $k_1 > 2$. Обратно, всякое разбиение, удовлетворяющее условиям пункта (а), можно получить из разбиения, удовлетворяющего условиям пункта (в), с помощью конечного числа замен вида $F_k + F_{k+1} \rightarrow F_{k+2}$, где $k_i = k$, $k_{i+1} = k + 1$ и $k_{i+2} > k + 2$ (или $i + 2 > s$). Для целых положительных j_1, \dots, j_q положим

$$\begin{aligned} S(j_1, \dots, j_q) &= \underbrace{(F_1 + \dots + F_{j_1})}_{j_1} + \underbrace{(F_{j_1+2} + \dots + F_{j_1+j_2+1})}_{j_2} + \\ &+ \dots + \underbrace{(F_{j_1+\dots+j_{q-1}+q} + \dots + F_{j_1+\dots+j_q+q-1})}_{j_q}, \\ T(j_1, \dots, j_q) &= \underbrace{(F_2 + \dots + F_{j_1+1})}_{j_1} + \underbrace{(F_{j_1+3} + \dots + F_{j_1+j_2+2})}_{j_2} + \\ &+ \dots + \underbrace{(F_{j_1+\dots+j_{q-1}+q+1} + \dots + F_{j_1+\dots+j_q+q})}_{j_q}. \end{aligned}$$

Из пункта (в) вытекает, что всякое n имеет вид либо $S(j_1, \dots, j_q)$, либо $T(j_1, \dots, j_q)$. Будем считать, что $n = S(j_1, \dots, j_q)$ (второй случай рассматривается аналогично с точностью до очевидного изменения обозначений и сдвига индексов). Положим $K_n = K(j_1, \dots, j_q)$, $H_n = H(j_1, \dots, j_q)$ и $K_n - H_n = M(j_1, \dots, j_q)$. Начнем со случая $q = 1$, т. е. $n = S(j)$ (это число равно $F_{j+2} - 2$, но нам это

сейчас неважно). В этом случае все разбиения n в суммы различных чисел Фибоначчи имеют вид

$$\begin{aligned} n &= F_1 + \dots + F_j = F_1 + \dots + F_{j-2} + F_{j+1} = \\ &= F_1 + \dots + F_{j-4} + F_{j-1} + F_{j+1} = \\ &= \dots = \begin{cases} F_3 + F_5 + F_7 + \dots + F_{j+1}, & \text{если } j \text{ нечетно,} \\ F_1 + F_4 + F_6 + \dots + F_{j+1}, & \text{если } j \text{ четно.} \end{cases} \end{aligned}$$

Легко видеть, что K_n (соответственно H_n) — количество четных (соответственно нечетных) чисел среди $j, j-1, \dots, \left[\frac{j+1}{2}\right]$. Стало быть,

$$\begin{aligned} K_n &= \begin{cases} m, & \text{если } n = 4m + 1, \\ m + 1, & \text{если } n = 4m, 4m + 2 \text{ или } 4m + 3; \end{cases} \\ H_n &= \begin{cases} m, & \text{если } n = 4m, \\ m + 1, & \text{если } n = 4m + 1, 4m + 2 \text{ или } 4m + 3. \end{cases} \end{aligned}$$

Отсюда следует, что

$$M(j) = K_n - H_n = \begin{cases} 1, & \text{если } n \equiv 0 \pmod{4}, \\ -1, & \text{если } n \equiv 1 \pmod{4}, \\ 0, & \text{если } n \equiv 2 \text{ или } 3 \pmod{4}. \end{cases}$$

Пусть теперь $n = S(j_1, \dots, j_q)$, $q \geq 2$; можно считать, что $|M(h_1, \dots, h_r)| \leq 1$ при $r < q$. Всякое разбиение n в сумму различных чисел Фибоначчи можно получить из выписанного выше разбиения $S(j_1, \dots, j_q)$ с помощью цепочки преобразований $F_k + F_{k+1} \rightarrow F_{k+2}$. Преобразование $F_{j_1-1} + F_{j_1} \rightarrow F_{j_1+1}$ может либо входить, либо не входить в эту цепочку. Соответственно, представим каждое K_n и H_n в виде сумм $K'_n + K''_n$ и $H'_n + H''_n$. Разбиения, в которых преобразование $F_{j_1-1} + F_{j_1} \rightarrow F_{j_1+1}$ не используется, находятся во взаимно однозначном соответствии с разбиениями числа $S(j_2, \dots, j_q)$, причем при этом соответствии четность количества слагаемых в разбиении $S(j_2, \dots, j_q)$ отличается от четности количества слагаемых в разбиении n на четность числа j_1 . Иными словами,

$$K''_n - H''_n = (-1)^{j_1} M(j_2, \dots, j_q).$$

Если преобразование $F_{j_1-1} + F_{j_1} \rightarrow F_{j_1+1}$ используется, то можно с него и начать; тогда дальнейшие преобразования для $F_1 + \dots + F_{j_1-2}$ и $(F_{j_1} + \dots + F_{j_1+j_2}) + \dots$ производятся независимо. Стало быть,

$$\begin{aligned} K'_n &= K(j_1 - 2)K(j_2 + 1, j_3, \dots, j_q) + H(j_1 - 2)H(j_2 + 1, j_3, \dots, j_q), \\ H'_n &= K(j_1 - 2)H(j_2 + 1, j_3, \dots, j_q) + H(j_1 - 2)K(j_2 + 1, j_3, \dots, j_q) \end{aligned}$$

и

$$K'_n - H'_n = M(j_1 - 2)M(j_2 + 1, j_3, \dots, j_q).$$

Следовательно,

$$M(j_1, \dots, j_q) = (-1)^{j_1} M(j_2, \dots, j_q) + M(j_1 - 2) M(j_2 + 1, \dots, j_q).$$

Если $j_1 \equiv 0$ или $1 \pmod{4}$, то $M(j_1 - 2) = 0$ и

$$M(j_1, \dots, j_q) = (-1)^{j_1} M(j_2, \dots, j_q) = 0 \text{ или } \pm 1.$$

Если $j_1 \equiv 2$ или $3 \pmod{4}$, то $M(j_1 - 2) = (-1)^{j_1}$ и

$$\begin{aligned} M(j_1, \dots, j_q) &= (-1)^{j_1} (M(j_2, \dots, j_q) M(j_2 + 1, j_3, \dots, j_q)) = \\ &= (-1)^{j_1} ((-1)^{j_2} + (-1)^{j_2+1}) M(j_3, \dots, j_q) + \\ &\quad + (-1)^{j_1} (M(j_2 - 2) + M(j_2 - 1)) M(j_3 + 1, j_4, \dots, j_q). \end{aligned}$$

Поскольку $(-1)^{j_2} + (-1)^{j_2+1} = 0$ и $M(j_2 - 2) + M(j_2 - 1) = 0$ или ± 1 (для всякого j_2), имеем

$$M(j_1, \dots, j_q) = 0 \text{ или } \pm 1,$$

и доказательство закончено.

Лекция 4

4.1. Например, $x^3 + 3rx + (r^3 - 1) = 0$ при любом нечетном r (если r четно, то все корни тоже прекрасно извлекаются, но квадратные корни будут не целыми, а полуцелыми). Есть и другие решения.

4.4. Формула имеет вид

$$x = \sqrt{\frac{4p}{3}} \operatorname{sh} \left(\frac{1}{3} \operatorname{arsh} \left(-\frac{3q\sqrt{3}}{20\sqrt{p}} \right) \right).$$

При $p > 0$ эта формула работает и дает одно решение. Напомним, что $\operatorname{arsh} x = \ln(x + \sqrt{1+x^2})$.

4.5. (а) Вспомогательное кубическое уравнение имеет вид $y^3 - 12y + 16 = 0$; подбором находятся его корни $-4, 2$ и 2 . Корни исходного уравнения с точностью до знака равны $\frac{\pm 2 \pm i\sqrt{2} \pm i\sqrt{2}}{2} = \pm 1, \pm 1 \pm i\sqrt{2}$. Четыре корня уравнения суть

$$-1, -1, 1 + i\sqrt{2}, 1 - i\sqrt{2}.$$

(б) Вспомогательное кубическое уравнение имеет вид $y^3 - 4y^2 - 4y + 16 = 0$, и его корни суть $-2, 2$ и 4 (находятся подбором). Корни исходного уравнения с точностью до знака равны

$$\frac{\pm\sqrt{2} \pm i\sqrt{2} \pm 2i}{2} = \pm \frac{\sqrt{2}}{2} \pm \left(1 \pm \frac{\sqrt{2}}{2} \right) i.$$

Непосредственно проверяется, что число

$$\frac{\sqrt{2}}{2} + \left(1 + \frac{\sqrt{2}}{2} \right) i$$

является корнем; следовательно, корнем будет и комплексно сопряженное к нему

$$\frac{\sqrt{2}}{2} - \left(1 + \frac{\sqrt{2}}{2}\right)i.$$

Остальные корни не могут быть противоположны уже найденным, но при этом сумма всех корней равна нулю. Стало быть, корнями будут еще

$$-\frac{\sqrt{2}}{2} + \left(1 - \frac{\sqrt{2}}{2}\right)i, \quad -\frac{\sqrt{2}}{2} - \left(1 - \frac{\sqrt{2}}{2}\right)i.$$

(в) Вспомогательное кубическое уравнение имеет вид

$$y^3 - 7696y + 230400 = 0;$$

его корни суть 36, 64 и -100 . Корни исходного уравнения с точностью до знака равны

$$\frac{\pm 10 \pm 6i \pm 8i}{2} = \pm 5 \pm 3i \pm 4i = \begin{cases} \pm 5 \pm i, \\ \pm 5 \pm 7i. \end{cases}$$

Легко видеть, что $-5 + i$ является корнем, после чего те же рассуждения, что в предыдущем пункте, показывают, что корнями являются

$$-5 \pm i, 5 \pm 7i.$$

4.6. Вспомогательное кубическое уравнение имеет вид

$$y^3 - py^2 - 4ry + (q^2 - 4pr) = 0.$$

Если y_1, y_2 и y_3 — корни этого уравнения, то восемь чисел $\pm x_i$, где x_1, x_2, x_3 и x_4 — корни исходного уравнения, суть

$$\frac{\pm \sqrt{-y_1 - y_2} \pm \sqrt{y_1 - y_3} \pm \sqrt{-y_2 - y_3}}{2}.$$

Лекция 5

5.1. Решение в радикалах уравнения $x^4 + qx + r = 0$ представлено следующими уравнениями (в которых, как обычно, $\varepsilon = \frac{-1 + i\sqrt{3}}{2}$):

$$\begin{aligned} x_1^2 &= -\frac{64r^3}{27} + \frac{q^2}{4}, & x_4^2 &= -x_2 - x_3, \\ x_2^3 &= -\frac{q^2}{2} + x_1, & x_5^2 &= -\varepsilon x_2 - \bar{\varepsilon} x_3, \\ x_3^3 &= -\frac{q^2}{2} - x_1, & x_6^2 &= -\bar{\varepsilon} x_2 - \varepsilon x_3, \\ & & x_7 &= \frac{x_4 + x_5 + x_6}{2}. \end{aligned}$$

Количество решений равно 24. (Почему не $2 \cdot 3 \cdot 3 \cdot 2 \cdot 2 \cdot 2 = 144$? Выбор другого значения для x_1 приведет только к тому, что поменяются местами x_2 и x_3 ; аналогично, если заменить x_2 и x_3 на εx_2 и $\bar{\varepsilon} x_3$ или $\bar{\varepsilon} x_2$ и εx_3 , это приведет

только к перестановке x_1, x_2 и x_3 .) Эти 24 решения суть корни шести уравнений $x^4 \pm qx + r = 0, x^4 \pm qx + \varepsilon r = 0, x^4 \pm qx + \bar{\varepsilon} r = 0$.

5.2. Пусть S — множество всевозможных разбиений четырехэлементного множества на два двухэлементных: $\{12/34\}, \{13/24\}, \{14/23\}$. Легко проверить, что всякая четная перестановка множества $\{1, 2, 3, 4\}$ индуцирует четную (циклическую) перестановку множества S . Поскольку циклические перестановки коммутируют, коммутатор четных перестановок должен быть тождественным на S . Перестановок с таким свойством ровно четыре: тождественная плюс $(2, 1, 4, 3), (3, 4, 1, 2)$ и $(4, 3, 2, 1)$. Все эти перестановки являются коммутаторами четных перестановок:

$$\begin{aligned}(2, 1, 4, 3) &= [(3, 1, 2, 4), (4, 1, 3, 2)], \\(3, 4, 1, 2) &= [(3, 1, 2, 4), (1, 3, 4, 2)], \\(4, 3, 2, 1) &= [(3, 1, 2, 4), (1, 4, 2, 3)].\end{aligned}$$

Лекция 6

6.5. Положим

$$f_n(x) = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots + \frac{x^n}{n!};$$

тогда имеем $f'_n = f_{n-1} = f_n - x^n/n!$. Следовательно,

$$(f_n e^{-x})' = (f'_n - f_n) e^{-x} = -e^{-x} \frac{x^n}{n!}.$$

Если n четно, то функция в правой части всюду отрицательна (кроме нуля, где она обращается в нуль). Следовательно, функция $f_n e^{-x}$ является убывающей. Так как $\lim_{x \rightarrow +\infty} f_n(x) e^{-x} = 0$, имеем $f_n(x) e^{-x} > 0$ при всех x , так что у f_n корней нет. Если n нечетно, то $f_n(x)$ положительно при $x \gg 0$ и отрицательно при $x \ll 0$; следовательно, у f_n есть корень. Если у f_n более одного корня, то по теореме Ролля f'_n имеет корень. Но $f'_n = f_{n-1}$, а мы уже выяснили, что у многочлена f_{n-1} корней нет.

Другим способом задачу можно решить, доказав, что f_n не может иметь двух соседних отрицательных корней. В самом деле, пусть a и b — соседние отрицательные корни. Тогда

$$f_n(a) = f'_n(a) + \frac{a^n}{n!} = 0, \quad f_n(b) = f'_n(b) + \frac{b^n}{n!} = 0,$$

так что числа $f'_n(a)$ и $f'_n(b)$ либо оба положительны (если n нечетно), либо оба отрицательны (если n четно), в то время как знаки производной в соседних корнях должны быть различны.

6.7. Обозначим число перемен знака в последовательности a_1, \dots, a_n через S , а число корней функции f — через Z . Проведем индукцию по S . Если $S = 0$, то, очевидно, $Z = 0$. Пусть k таково, что $a_k a_{k+1} < 0$; выберем $\lambda \in (\lambda_k, \lambda_{k+1})$ и положим

$$g(x) = e^{\lambda x} (e^{-\lambda x} f(x))' = \sum a_i (\lambda_i - \lambda) e^{\lambda_i x}.$$

Пусть s и z означают применительно к g то же, что S и Z означают применительно к f . По теореме Ролля имеем $z \geq Z - 1$; коэффициенты в g суть

$$-a_1(\lambda - \lambda_1), \dots, -a_k(\lambda - \lambda_k), a_{k+1}(\lambda_{k+1} - \lambda), \dots, a_n(\lambda_n - \lambda),$$

откуда $s = S - 1$. Так как $s \geq z$ по предположению индукции, отсюда вытекает, что $S \geq Z$.

6.9. Будем считать, что f — многочлен «общего положения» в том смысле, что ни у каких его производных $f^{(i)}(x)$ и $f^{(j)}(x)$ нет общих корней, в частности, ни у какой его производной нет кратных корней (рассуждение для общего случая аналогично — см. [19]). Пусть x меняется от a до b . Вблизи точки c , являющейся корнем f , знаки чисел в последовательности $f(x), f'(x), f''(x), \dots, f^{(n)}(x)$ совпадают со знаками чисел в последовательности $(x - c)g(x), g(c), g'(c), g''(c), \dots$, где $f(x) = (x - c)g(x)$. Когда x проходит через c , число перемен знаков во второй последовательности уменьшается на единицу.

Пусть теперь x проходит через корень многочлена $f^{(i)}$, где $i \geq 1$ (снова обозначим этот корень через c). Нам надо показать, что количество перемен знаков в последовательности $f^{(i-1)}(x), f^{(i)}(x), f^{(i+1)}(x)$ при этом меняется на четное неотрицательное число. Как и раньше, в паре $(f^{(i)}(x), f^{(i+1)}(x))$ имеется перемена знака слева от c и нет перемены знака справа от c . Что же касается пары $(f^{(i-1)}(x), f^{(i)}(x))$, то перемены знака в ней такие же, как в паре $(f^{(i-1)}(x), (x - c)g(x))$, где $f^{(i)}(x) = (x - c)g(x)$. Если знаки $f^{(i-1)}(c)$ и $g(c)$ совпадают, то количество перемен знака уменьшается на единицу, когда x проходит c , а если эти знаки совпадают, то оно увеличивается на единицу. Искомое утверждение отсюда следует.

Лекция 7

7.3. Будем рассуждать, как в доказательстве теоремы 7.4. Нам достаточно найти такие a и b , что функция $f(x) = e^x - ax - b$ достигает одинаковых наибольших значений в концах отрезка (точках 0 и 1), а наименьшее значение функции на отрезке противоположно этому наибольшему. Из сказанного вытекает, что $1 - b = f(0) = f(1) = e - a - b$, откуда $a = e - 1$. Точка минимума является решением уравнения $f'(x) = 0$, откуда $e^x = a$, а наименьшее значение равно $a - a \ln a - b$. Стало быть, $a - a \ln a - b = b - 1$, и наименьшее отклонение $f(x)$ от нуля равно

$$\frac{2 - e + (e - 1) \ln(e - 1)}{2} \approx 0,1.$$

7.8. Приведем набросок доказательства. Линейная замена $\varphi(x) = ax + b$ переводит многочлен $f(x)$ в $\tilde{f}(x) = \varphi^{-1} \circ f \circ \varphi = (f(ax + b) - b)/a$. Если $f \circ g = g \circ f$, то $\tilde{f} \circ \tilde{g} = \tilde{g} \circ \tilde{f}$. Пусть f_n — последовательность коммутирующих многочленов, в которой $\deg f_n = n$. Линейной заменой можно привести $f_2(x)$ к виду $x^2 + \gamma$. Пусть $f_3(x) = ax^3 + bx^2 + cx + d$. Равенство $f_2 \circ f_3 = f_3 \circ f_2$ равносильно системе

уравнений

$$\begin{cases} a^2 = a, & ab = 0, & b^2 + 2ac = 3a\gamma + b, & ad + bc = 0, \\ c^2 + 2bd = 3a\gamma^2 + 2b\gamma + c, & cd = 0, & d^2 + \gamma = a\gamma^3 + b\gamma^2 + c\gamma + d. \end{cases}$$

Из этой системы вытекает, что $\gamma = 0$ или $\gamma = -2$.

В первом случае $f_2(x) = x^2$, откуда $f_n(x^2) = f_n^2(x)$ и тем самым $f_n(x^{2^k}) = f_n^{2^k}(x)$ для всех n и k . Значит, всякий корень многочлена $f_n(x^{2^k})$ является корнем многочлена $f_n(x)$. Если $f_n(x)$ имеет корень, отличный от нуля, то множество различных (комплексных) корней всевозможных многочленов $f_n(x^{2^k})$, $k = 1, 2, \dots$, бесконечно; так как множество корней $f_n(x)$ конечно, получаем противоречие. Значит, $f_n(x) = ax^n$, а поскольку $f_n(x^2) = f_n^2(x)$, имеем $a = 1$.

Если $f_2(x) = x^2 - 2$, то $f_n(x^2 - 2) = f_n^2(x) - 2$ для всякого n . Дифференцируя, получаем $xf'_n(x^2 - 2) = f_n(x)f'_n(x)$. Положим $g_n(x) = (4 - x^2)f'_n(x) + n^2(f_n^2(x) - 4)$. С одной стороны, старший коэффициент многочлена g_n равен нулю, так что $\deg g_n < 2n$. С другой стороны, можно проверить, что $g_n(x^2 - 2) = g_n(x)f_n^2(x)$, откуда $\deg g_n = 2n$. Полученное противоречие показывает, что $g_n(x) \equiv 0$. Стало быть, f_n удовлетворяет дифференциальному уравнению

$$(4 - x^2)f'_n(x) + n^2(f_n^2(x) - 4) = 0,$$

которое можно решить в явном виде: $f_n(x) = 2 \cos(n \arccos(x/2) + c)$. Чтобы найти константу, воспользуемся тождеством $f_n(x^2 - 2) = f_n^2(x) - 2$, из которого вытекает $f_n(2) = 2$, откуда $c = 0$.

Лекция 10

10.1 (а). См. рис. P.1.

Рис. P.1. Ответ к упражнению 10.1(а)

10.1 (б). См. рис. P.2.

Рис. P.2. Ответ к упражнению 10.1(б)

10.4 (а). Ответ:

$$L = \int_0^{2\pi} p(\varphi) d\varphi, \quad A = \frac{1}{2} \int_0^{2\pi} p(\varphi)(p(\varphi) + p''(\varphi)) d\varphi.$$

10.5. Предположим, что $f^{(n+1)}(t) > 0$ на I . Пусть $a < b$, и пусть $g_a(x) = g_b(x)$ для некоторого x . Имеем

$$\frac{\partial g_t}{\partial t}(x) = \sum_{i=0}^n \frac{f^{(i+1)}(t)}{i!} (x-t)^i - \sum_{i=1}^n \frac{f^{(i)}(t)}{(i-1)!} (x-t)^{i-1} = \frac{f^{(n+1)}(t)}{n!} (x-t)^n,$$

так что $(\partial g_t / \partial t)(x) > 0$ при всех t , кроме $t = x$. Следовательно, $g_t(x)$ возрастает как функция от t , откуда $g_a(x) < g_b(x)$ — противоречие.

10.6. Рассмотрим последовательность функций $f_q = (-1)^q (kI)^{2q}(f)$:

$$f_q(x) = a_k \cos kx + b_k \sin kx + \left(\frac{k}{k+1}\right)^{2q} (a_{k+1} \cos(k+1)x + b_{k+1} \sin(k+1)x) + \dots + \left(\frac{k}{n}\right)^{2q} (a_n \cos nx + b_n \sin nx).$$

По теореме Ролля имеем $Z(f) \geq Z(f_q)$ для всякого q . При больших q функция $f_q(x)$ сколь угодно близка к $a_k \cos kx + b_k \sin kx$, так что f_q меняет знак $2k$ раз. Стало быть, $Z(f) \geq 2k$.

Лекция 11

11.6. В обоих случаях необходимо найти число проходящих через данную точку касательных к огибающей семейства прямых, делящих пополам площадь четырехугольника. Эта огибающая — вогнутый треугольник из дуг гипербол. Соответственно, ответ таков: 1 или 3, если точка не лежит на огибающей, и 2, если точка лежит на огибающей.

11.7. Занумеруем вершины циклически: V_1, V_2, \dots, V_n . Предположим, что соответствие сторона \rightarrow противоположащая вершина взаимно однозначно. Пусть, в частности, сторона $V_{i-1}V_i$ противолежит вершине V_j . Тогда сторона V_iV_{i+1} противолежит вершине V_{j+1} — иначе соответствие между сторонами и противоположащими вершинами не будет взаимно однозначным. Следовательно, существует такое k , что для всякого i стороне V_iV_{i+1} противолежит вершина V_{i+k} (мы, конечно, рассматриваем номера вершин как вычеты по модулю n). Легко видеть, что тогда стороне $V_{i+k-1}V_{i+k}$ противолежит вершина V_i , так что $(i+k-1)+k \equiv i \pmod{n}$. Следовательно, n нечетно.

Лекция 12

12.3. Ориентируем одну из кривых и будем следить за количеством точек пересечения ее положительной полукасательной со второй кривой. При движении точки касания по первой прямой это число меняется так, как описано в п. 12.2. Если суммировать вклады от обеих ориентаций первой кривой, то общий вклад каждой внешней двойной касательной равен 2, общий вклад каждой внутренней двойной касательной равен -2 и каждой точки пересечения тоже -2 . Тем самым $t_+ = t_- + d$.

12.5. Решение основано на работе [50]. Пусть I — положительное четное число, и пусть $T_+ - T_- - I/2 = D$. Нам понадобятся три подготовительные конструкции.

Во-первых, пусть $I = 2, D = 2$, а T_- произвольно. Тогда искомая кривая изображена на рис. P.3(а) или P.3(б) в зависимости от четности числа T_- .

Рис. P.3. Случай $I = 2, D = 2$

Далее, если $T_- = 0$, $D = 0$, а I — произвольное четное число, то искомая кривая изображена на рис. P.4.

Рис. P.4. Случай $T_- = 0$, $D = 0$

Рис. P.5. Создание дополнительных самопересечений

Наконец, пошевелив две почти параллельные дуги, можно создавать дополнительные точки самопересечения, не меняя I или T_- ; как это делается, показано на рис. P.5.

Если теперь начать с первой конструкции с данным T_- , то с помощью второй и третьей конструкции можно модифицировать кривую, как показано на рис. P.6; это дает решение пункта (а).

Рис. P.6. Использование всех трех конструкций с одной кривой

Чтобы доказать утверждение из пункта (б), обозначим через $\gamma(\alpha)$ параметризацию нашей кривой, при которой α — угол между направлением ка-

сательной и некоторым фиксированным направлением на плоскости. Если число вращения равно w , то α пробегает значения от 0 до $2\pi w$. Прямая, касающаяся кривой в точках $\gamma(\alpha)$ и $\gamma(\beta)$, существует тогда и только тогда, когда векторы $\gamma'(\alpha)$ и $\gamma(\beta) - \gamma(\alpha)$ параллельны. Следовательно, $\beta = \alpha + \pi k$, причем двойная касательная является внутренней тогда и только тогда, когда k нечетно. Для данного k положим

$$A_k^\pm = \{\alpha \mid \gamma'(\alpha) = t(\gamma(\alpha + \pi k) - \gamma(\alpha))\}, \quad (P.1)$$

где t положительно или отрицательно в зависимости от того, плюс или минус стоит в верхнем индексе у A . Доказательства следующих трех утверждений оставляются читателю:

- 1) точки из A_k^+ и A_k^- чередуются;
- 2) если $\alpha \neq \beta$ и $\alpha, \beta \in A_k^+$, то $|\beta - \alpha| > \pi$;
- 3) множества A_1^+ и A_{2w-1}^+ пусты.

Имеем

$$2T_- = \sum_{\substack{1 \leq k \leq 2w-1 \\ k \text{ нечетно}}} |A_k^+| + |A_k^-|.$$

Из утверждения 1 вытекает, что $|A_k^+| = |A_k^-|$; из утверждения 2 следует, что $|A_k^+| \leq 2w - 1$ для всякого k ; теперь из утверждения 3 следует, что $T_- \leq (w - 2) \times (2w - 1)$. Ввиду результата упражнения 12.11 имеем $w \leq D + 1$, откуда $T_- \leq (2D + 1)(D - 1)$. Наконец, число T_- можно представить в виде суммы двух слагаемых, соответствующих случаям, когда в формуле (P.1) имеем $t > 0$ и $t < 0$. Эти слагаемые равны соответственно

$$\frac{1}{2} \sum_{\substack{1 \leq k \leq 2w-1 \\ k \text{ нечетно}}} |A_k^\pm|.$$

Ввиду утверждения 1 эти суммы равны, так что T_- четно.

Докажем утверждение (в). Пусть T_- четно и $T_- \leq D(D - 1)$. Тогда существует такое $n \leq D$, что $\binom{n-1}{2} \leq T_-/2 \leq \binom{n}{2}$. Положим $k = \binom{n}{2} - T_-/2$; ясно, что $k \leq n - 1$. Положим, далее, $q = D - n$. Тогда искомая кривая строится в три шага. Сначала построим замкнутую кривую без перегибов с $q + 1$ петлями, затем добавим $n - k$ маленьких петель к внутренней большой петле этой кривой, а затем добавим еще k малюсеньких петель к одной из маленьких петель. На рис. P.7 эта конструкция проиллюстрирована для случая $q = 2$, $n = 8$, $k = 3$. Построенная кривая имеет $q + n = D$ двойных точек. Каждой паре маленьких или малюсеньких петель соответствуют две внутренние касательные, за исключением пар, в которых малюсенькая петля содержится в маленькой. Стало быть, количество внутренних двойных касательных равно $2\left(\binom{n}{2} - k\right) = T_-$.

12.7. См. работу [92].

12.8. См. работу [41].

Рис. Р.7. Решение упражнения 12.5(в)

Лекция 13

13.1. Уравнение плоскости Π имеет вид

$$A(x - x(t_0)) + B(y - y(t_0)) + C(z - z(t_0)) = 0.$$

Плоскость Π содержит касательную прямую

$$x = x(t_0) + ux'(t_0), \quad y = y(t_0) + uy'(t_0), \quad z = z(t_0) + uz'(t_0)$$

(здесь u — параметр на прямой) тогда и только тогда, когда

$$Ax'(t_0) + By'(t_0) + Cz'(t_0) = 0.$$

Рассмотрим на кривой функцию

$$h(t) = A(x(t) - x(t_0)) + B(y(t) - y(t_0)) + C(z(t) - z(t_0)).$$

Ясно, что $h(t_0) = h'(t_0) = 0$, а поскольку в окрестности точки P кривая переходит с одной стороны плоскости Π на другую, при $t = t_0$ функция меняет знак. Следовательно, $h''(t_0) = 0$, то есть

$$Ax''(t_0) + By''(t_0) + Cz''(t_0) = 0.$$

Это означает, что плоскость Π содержит не только вектор скорости, но и вектор ускорения; значит, это соприкасающаяся плоскость.

13.2. Если параметрические уравнения ребра возврата имеют вид $x = x(t)$, $y = y(t)$, $z = z(t)$, то параметрические уравнения развертывающейся поверхности (заметаемой касательными к ребру возврата) имеют вид

$$x = x(t) + ux'(t), \quad y = y(t) + uy'(t), \quad z = z(t) + uz'(t).$$

Касательная плоскость к этой поверхности в точке (t, u) порождена векторами

$$\begin{aligned} (x'_t, y'_t, z'_t) &= (x'(t) + ux''(t), y'(t) + uy''(t), z'(t) + uz''(t)), \\ (x'_u, y'_u, z'_u) &= (x'(t), y'(t), z'(t)), \end{aligned}$$

и эта плоскость, очевидно, совпадает с соприкасающейся плоскости к кривой.

13.3. Вот набросок доказательства. Пусть $\Pi(t)$ — наше семейство. Прямая, по которой пересекаются плоскости $\Pi(t)$ и $\Pi(t + \varepsilon)$ ($\varepsilon \neq 0$), стремится при $\varepsilon \rightarrow 0$ к прямой $l(t) \subset \Pi(t)$. Точка пересечения трех плоскостей $\Pi(t)$, $\Pi(t + \varepsilon_1)$, $\Pi(t + \varepsilon_2)$ ($\varepsilon_1 \neq \varepsilon_2$, $\varepsilon_1 \neq 0$, $\varepsilon_2 \neq 0$) стремится при $\varepsilon_1 \rightarrow 0$, $\varepsilon_2 \rightarrow 0$ к точке $\gamma(t) \in l(t)$. Объединение прямых $l(t)$ является развертывающейся поверхностью, для которой $\Pi(t)$ — касательные плоскости; точки $\gamma(t)$ описывают кривую, соприкасающиеся плоскости к которой суть $\Pi(t)$.

13.5. Параметрические уравнения поверхности, заметаемой касательными к нашей кривой, суть

$$x = t + u, \quad y = t^3 + 3t^2u, \quad z = t^4 + 4t^3u.$$

Пересечение этой поверхности с плоскостью, заданной уравнением $x = c$, задается параметрическими уравнениями

$$\begin{aligned} y &= t^3 + 3t^2(c - t) = t^2(3c - 2t), \\ z &= t^4 + 4t^3(c - t) = t^3(4c - 3t). \end{aligned}$$

Производные $y' = 6t(c - t)$, $z' = 12t^2(c - t)$ имеют два общих нуля: $t = 0$ и $t = c$; стало быть, у кривой две точки возврата: $(0, 0)$ и (c^3, c^4) . Тем самым у поверхности имеется два ребра возврата: исходная кривая $x = t$, $y = t^3$, $z = t^4$ плюс, что более удивительно, ось x : $x = t$, $y = z = 0$.

Наряду с двумя точками возврата у кривой есть и самопересечение. В самом деле, система

$$\begin{cases} t_1^2(3c - 2t_1) = t_2^2(3c - 2t_2), \\ t_1^3(4c - 3t_1) = t_2^3(4c - 3t_2) \end{cases} \Leftrightarrow 3(t_1^4 - t_2^4) = 4c(t_1^3 - t_2^3) = 6c^2(t_1^2 - t_2^2)$$

имеет, наряду с очевидным решением $t_1 = t_2$, решения

$$t_1 = \frac{1 + \sqrt{3}}{2}c, \quad t_2 = \frac{1 - \sqrt{3}}{2}c \quad \text{и} \quad t_1 = \frac{1 - \sqrt{3}}{2}c, \quad t_2 = \frac{1 + \sqrt{3}}{2}c;$$

это означает, что при значениях параметра, равных $\frac{1 \pm \sqrt{3}}{2}c$ получается одна и та же пара (y, z) . Легкое вычисление показывает, что эта пара есть $y = c^3/2$, $z = -c^4/4$. Таким образом, наряду с двумя ребрами возврата поверхность имеет самопересечение вдоль кривой

$$x = t, \quad y = \frac{t^3}{2}, \quad z = -\frac{t^4}{4}.$$

Не будем лишать читателя удовольствия самостоятельно нарисовать эту поверхность.

13.6. Решение описано в работе [85]. Для доказательства утверждения (а) развернем диск на плоскость; получится плоский диск, слоение на нем, состоящее из отрезков (соответствующих прямолинейным образующим поверхности), и кривая γ на диске. Нам достаточно доказать, что найдутся такие две точки пересечения γ с одним из отрезков, составляющих слоение, что касательные к γ в этих точках параллельны (из того, что касательная плоскость к разворачиваемой поверхности одна и та же во всех точках прямолинейной образующей, будет тогда следовать, что и касательные к пространственной кривой в соответствующих точках будут параллельны).

Пусть l_t , $t \in [0; 1]$, — семейство прямых, образующих слоение области; будем считать, что они ориентированы слева направо. Пусть γ лежит между l_0 и l_1 , причем эти две прямые касаются кривой (рис. P.8). Через $C_+(t)$ и $C_-(t)$

Рис. P.8. Кривая и отрезки

обозначим самую левую и самую правую точки пересечения $\gamma \cap l_t$. Кривые $C_{\pm}(t)$ являются кусочно гладкими. Обозначим через $\alpha_{\pm}(t) \in [0; \pi]$ угол между $C_{\pm}(t)$ и l_t . Функции $\alpha_{\pm}(t)$ не являются непрерывными, но их разрывы легко описать. Три типа разрывов функции $\alpha_{\pm}(t)$ изображены на рис. P.9: в каждом из этих случаев график функции содержит «убывающий» вертикальный отрезок. Функция $\alpha_+(t)$ также может иметь разрывы трех типов, и всякий раз график содержит «возрастающий» вертикальный отрезок. Заметим, что при t , близком к 0, значение $\alpha_-(t)$ близко к нулю, а значение $\alpha_+(t)$ близко к π . Аналогично, если t близко к 1, то $\alpha_-(t)$ близко к π , а $\alpha_+(t)$ близко к нулю.

Рис. P.9. Разрывы функций $\alpha_{\pm}(t)$

Рис. P.10. Кривая без параллельных касательных

Мы утверждаем, что графики функций $\alpha_-(t)$ и $\alpha_+(t)$ пересекаются в точке, не лежащей на их вертикальных участках. Для доказательства этого аппроксимируем обе функции гладкими таким образом, чтобы вертикальные участки превратились в участки с очень большим наклоном: $\alpha'_-(t) \ll 0$ и $\alpha'_+(t) \gg 0$ на соответствующих маленьких интервалах. Рассмотрим функцию $\beta(t) = \alpha_+(t) - \alpha_-(t)$. Для t , близких к нулю, имеем $\beta(t) > 0$, а для t , близких к 1, имеем $\beta(t) < 0$. Пусть t_0 — наименьший нуль функции $\beta(t)$. Поскольку β меняет знак с положительного на отрицательный, имеем $\beta'(t_0) \leq 0$. Значит, t_0 не может лежать на интервалах, на которых $\alpha'_-(t) \ll 0$ или $\alpha'_+(t) \gg 0$, так что в точке t_0 два угла действительно совпадают.

Чтобы построить пример для пункта (б), возьмем равносторонний треугольник на плоскости и проведем возле каждого из углов по отрезку, отсекающему от него меньший треугольник и непараллельному противоположной

стороне. Сложим треугольник вдоль этих трех отрезков без сгибов (т. е. приблизим сгибы цилиндрами малого радиуса) таким образом, чтобы отогнутые углы были почти вертикальны. В качестве кривой γ возьмем гладкую простую замкнутую кривую, идущую внутри треугольника рядом с его границей. После сгибания и разглаживания сгибов получится пространственная кривая, не имеющая параллельных касательных (см. рис. P.10).

Лекция 15

15.3. Обозначим единичный касательный вектор, единичный нормальный вектор и бинормаль (для кривой $\gamma(t)$, параметризованной длиной дуги) через $T(t)$, $N(t)$ и $B(t)$ соответственно. Формулы Френе гласят, что

$$T'(t) = \kappa(t)N(t), \quad N'(t) = -\kappa(t)T(t) - \tau(t)B(t), \quad B'(t) = \tau(t)N(t).$$

Пусть $v(t)$ — вектор, приложенный в точке $\gamma(t)$ и направленный вдоль прямолинейной образующей. Поверхность, заматаемая этими образующими, имеет параметризацию $r(t, s) = \gamma(t) + sv(t)$. Стало быть, $r_t = \gamma' + sv'$ и $r_s = v$ — касательные векторы к поверхности. Так как поверхность является развертываемой, нормаль $v(t)$ не меняется вдоль прямолинейной образующей. Стало быть, вектор $v(t)$ ортогонален и к v , и к $\gamma' + sv'$ для всех s , а значит, к γ' и v' . Отсюда следует, что векторы v , v' и γ' компланарны. Вектор v нетрудно выразить через $T(t)$, $N(t)$ и $B(t)$:

$$v = T \operatorname{ctg} \beta + N \cos \alpha + B \sin \alpha.$$

Продифференцируем формулы Френе:

$$v' = -T(\kappa \cos \alpha + \beta' \operatorname{cosec}^2 \beta) + N(\kappa \operatorname{ctg} \beta + (\tau - \alpha') \sin \alpha) + B(\alpha' - \tau) \cos \alpha.$$

Теперь легко сосчитать, что ориентированный объем параллелепипеда, натянутого на векторы v' , v и T , равен $\kappa \sin \alpha \operatorname{ctg} \beta + \tau - \alpha'$. Приравнивая его к нулю, получаем формулу (15.2).

15.6. Если внутри линии сгиба имеется дырка, то части прямолинейных образующих, расположенные внутри дырки, заканчиваются на ее границе. Если же дырки нет, то эти образующие должны заканчиваться тоже на линии сгиба. Поскольку семейство образующих непрерывно, какие-то из образующих будут касаться линии сгиба, в противоречие с тем фактом, что они обязаны пересекать ее под ненулевыми углами.

Лекция 16

16.1. Ответ: гиперболический параболоид.

16.2. Пусть $ABCD$ — данный четырехугольник. Для всякой плоскости Π , параллельной AB и CD , обозначим через K и M точки пересечения Π с прямыми BC и DA ; возьмем теперь объединение всевозможных прямых KM .

16.6. (а) Выбранная нами образующая проектируется в точку; обозначим ее P . Остальные образующие этого семейства проектируются в семейство

параллельных прямых, не проходящих через P . Второе семейство проектируется в семейство прямых, проходящих через P (но среди этих проекций не будет прямой, параллельной образам прямых из первого семейства).

(б) Два семейства параллельных прямых.

Лекция 17

17.1. Двенадцать прямых, проходящих через точки $(0, 0, 0)$, $(1, 0, 0)$, $(0, 1, 0)$ или $(0, 0, 1)$, суть

$$\begin{array}{llll} x = 0, y = -z; & x = 1, y = 0; & y = 1, x = 0; & z = 1, x = 0; \\ y = 0, x = -z; & x = 1, z = 0; & y = 1, z = 0; & z = 1, y = 0; \\ z = 0, x = -y; & x = 1, y = -z; & y = 1, x = -z; & z = 1, x = -y. \end{array}$$

Чтобы найти остальные прямые, воспользуемся тем фактом, что каждая из 27 прямых пересекает 10 других. Отсюда следует, что каждая из уже известных прямых пересекается с какими-то неизвестными. Возьмем, например, прямую с уравнениями $x=0$, $y=-z$. Ее общая точка имеет вид $(0, t, -t)$. Значит, для каких-то значений t и каких-то p, q и r точка с координатами $x=pu$, $y=t+qu$, $z=-t+ru$ должна лежать на поверхности при всех u . Подставим ее координаты в уравнение поверхности. Получится кубическое уравнение на u без свободного члена (при $u=0$ точка лежит на поверхности при всех t). Теперь приравняем к нулю коэффициенты при u , u^2 и u^3 и выясним, при каких t получающаяся система уравнений с неизвестными p, q и r имеет ненулевое решение.

На этом пути можно найти еще одну прямую на поверхности, заданную параметрическими уравнениями

$$x = \frac{\sqrt{5}+1}{2} + \frac{\sqrt{5}-1}{2}t, \quad y = \frac{1-\sqrt{5}}{2}t, \quad z = 1+t.$$

Остальные 11 прямых, не лежащих на бесконечности, получаются из этой прямой перестановками x, y и z вкупе с заменами $\sqrt{5}$ на $-\sqrt{5}$.

17.2. На этой поверхности легко найти 12 прямых. Именно, одна из них задается уравнениями $y=ax$, $z=b$, где $b^2 = \frac{\gamma}{\beta}$, $\beta a^2 + ba + \beta = 0$; еще одиннадцать можно получить, выбирая другие корни уравнений для a и b и переставляя координаты. Еще одну прямую можно найти способом, описанным в решении предыдущей задачи; это прямая с уравнениями $z = x + \frac{2\beta}{a} + b$, $y = -2\beta$. Еще одиннадцать можно найти, выбирая другие значения для a и b и переставляя координаты. Три прямые целиком лежат на бесконечности: для больших x, y и z уравнение нашей поверхности асимптотически приближается к $xuz=0$ — объединению трех плоскостей, а пересечения этих плоскостей с бесконечно удаленной плоскостью суть прямые.

Лекция 18

18.6. Пусть нуль группового закона — точка E — расположен в одной из точек перегиба. Возьмем произвольную точку A кубической кривой, и пусть B — третья точка пересечения прямой AE с кубической кривой. Мы утверждаем, что $A + B = E$. В самом деле, поскольку E — точка перегиба, третья точка пересечения кривой и касательной к ней в точке E совпадает с E . (Отсюда следует, что точки A , B и C коллинеарны тогда и только тогда, когда $A + B + C = E$.)

Пусть A — точка перегиба. Тогда из определения сложения точек следует, что $A + A = -A$, т. е. $3A = E$. Обратно, если $2A = -A$, то третья точка пересечения кривой с касательной к ней в точке A совпадает с A , так что эта касательная имеет касание третьего порядка и A — точка перегиба. Тем самым точки перегиба — то же самое, что точки порядка 3, т. е. точки, удовлетворяющие условию $3A = E$. Если теперь A — точка перегиба, то $3A = E$, откуда $3(-A) = E$. Значит, $-A$ — тоже точка перегиба, и три точки перегиба A , E и $-A$ лежат на одной прямой.

Лекция 19

19.7 (в). Выберем направление (обозначим его α) и рассмотрим опорные прямые к данной кривой γ постоянной ширины, имеющие направления α , $\alpha + \pi/3$, $\alpha + 2\pi/3$, $\alpha + \pi$, $\alpha + 4\pi/3$, $\alpha + 5\pi/3$. Эти прямые ограничивают шестиугольник, все углы которого равны $2\pi/3$. Пусть d — расстояние между любой парой противоположных параллельных сторон этого шестиугольника (равное ширине кривой), и пусть a и b — две соседние стороны. Тогда $d = (a + b) \times \cos(\pi/6)$. Следовательно, сумма длин любых двух соседних сторон одна и та же; значит, длины всех сторон с нечетными номерами одинаковы, и то же верно для сторон с четными номерами. Пусть $c(\alpha)$ — разность между длиной стороны с четным номером и длиной стороны с нечетным номером.

Если непрерывно изменять α до величины $\alpha + \pi/3$, то знак $c(\alpha)$ изменится на противоположный. Следовательно, для какого-то промежуточного значения α имеем $c(\alpha) = 0$, и шестиугольник правильный.

19.7 (г). Пусть γ — кривая постоянной ширины d , и пусть $ABCDEF$ — описанный около нее правильный шестиугольник. Обозначим через γ_1 треугольник Рело, вписанный в этот шестиугольник и касающийся его в вершинах B , D и F . Поместим начало координат в центр шестиугольника, а ось абсцисс проведем параллельно стороне AB . Опорную функцию, радиус кривизны и площадь, заключенную внутри кривой γ , обозначим через $p(\varphi)$, $\rho(\varphi)$ и A соответственно; те же величины, но для кривой γ_1 , обозначим через $p_1(\varphi)$, $\rho_1(\varphi)$ и A_1 . Согласно результату упражнения 10.4 имеем $\rho(\varphi) = p''(\varphi) + p(\varphi)$ и $A = (1/2) \int p(\varphi)\rho(\varphi) d\varphi$.

Из рассмотрения дуги BD треугольника Рело γ_1 ясно, что $p(\varphi) \geq p_1(\varphi)$ при $\pi/3 \leq \varphi \leq 2\pi/3$, и аналогично для $\pi \leq \varphi \leq 4\pi/3$ и $5\pi/3 \leq \varphi \leq 2\pi$. Рассматривая треугольник Рело, центрально симметричный треугольнику γ_1 , заключа-

ем, что $p(\varphi + \pi) \geq p_1(\varphi + \pi)$ при $\pi/3 \leq \varphi \leq 2\pi/3$, $\pi \leq \varphi \leq 4\pi/3$ и $5\pi/3 \leq \varphi \leq 2\pi$.
Стало быть,

$$\begin{aligned} 2A &= \int_0^{2\pi} p(\varphi)\rho(\varphi) d\varphi = \\ &= \left(\int_{\pi/3}^{2\pi/3} + \int_{\pi}^{4\pi/3} + \int_{5\pi/3}^{2\pi} \right) (p(\varphi)\rho(\varphi) + p(\varphi + \pi)\rho(\varphi + \pi)) d\varphi \geq \\ &\geq \left(\int_{\pi/3}^{2\pi/3} + \int_{\pi}^{4\pi/3} + \int_{5\pi/3}^{2\pi} \right) (\rho(\varphi) + \rho(\varphi + \pi))p_1(\varphi) d\varphi. \end{aligned}$$

Поскольку $p(\varphi) + p(\varphi + \pi) = d$, имеем $\rho(\varphi) + \rho(\varphi + \pi) = d$, так что интеграл в правой части равен

$$d \left(\int_{\pi/3}^{2\pi/3} + \int_{\pi}^{4\pi/3} + \int_{5\pi/3}^{2\pi} \right) p_1(\varphi) d\varphi = \int_0^{2\pi} \rho_1(\varphi)p_1(\varphi) d\varphi = 2A_1,$$

откуда все и следует.

19.9. Пусть $\gamma(t)$ — параметризация длиной дуги. Тогда $|\gamma(t)| \leq 1$, $|\gamma'(t)| = 1$ и $|\gamma''(t)| = |k(t)|$ при всех t . Стало быть,

$$\begin{aligned} L &= \int_0^L (\gamma' \cdot \gamma') dt = (\gamma \cdot \gamma') \Big|_0^L - \int_0^L (\gamma \cdot \gamma'') dt \leq \\ &\leq 2 + \int_0^L |\gamma| \cdot |\gamma''| dt \leq 2 + \int_0^L |k| dt = 2 + C \end{aligned}$$

(точкой обозначено скалярное произведение). Все доказано.

19.10. Формулировка такая же, как в плоском случае (для плоской кривой, заключенной внутри единичного шара, имеем $L \leq C$); для доказательства можно воспользоваться рассуждением из решения упражнения 19.9.

19.11. Аппроксимируя гладкую кривую ломаной, сводим задачу к случаю, когда γ — двузвенная ломаная. Пусть α — ее внешний угол. Так как мера dv инвариантна относительно изометрии пространства, интеграл $I(\alpha) = \int C_\nu dv$ зависит не от расположения ломаной, но только от угла α . Ясно, что $I(\alpha)$ непрерывно зависит от α и что $I(\alpha + \beta) = I(\alpha) + I(\beta)$ (поскольку аддитивность имеет место для каждой проекции). Всякая непрерывная аддитивная функция линейна: $I(\alpha) = C\alpha$. Чтобы найти константу C , рассмотрим случай $\alpha = \pi$. Почти все проекции двузвенной ломаной с таким внешним углом также имеют кривизну π , так что C равно площади единичной сферы, то есть 4π . Все доказано.

19.12. Пусть нам дан треугольник ABC . Продолжим его стороны до пересечения с границей выпуклой области и обозначим точки пересечения через P, P_1, Q, Q_1, R, R_1 (рис. P.11).

Нам надо показать, что

$$[P, A, B, Q_1][Q, B, C, R_1] \geq [P_1, A, C, R].$$

Рис. P.11. Доказательство неравенства треугольника в гильбертовой метрике

Пусть X , Y и Z — точки пересечения прямой P_1R с прямыми PR_1 , PQ и Q_1R_1 соответственно. Спроектируем прямую PQ_1 на P_1R из точки R_1 ; так как двойное отношение при проекции не меняется, имеем $[P, A, B, Q_1] = [X, A, C, Z]$. Аналогично, проектируя QR_1 на P_1R из точки P , получаем, что $[Q, B, C, R_1] = [Y, A, C, X]$. Поскольку $[X, A, C, Z][Y, A, C, X] = [Y, A, C, Z]$, нам надо показать, что $[Y, A, C, Z] \geq [P_1, A, C, R]$; это последнее неравенство действительно выполняется, поскольку Y и Z ближе к A и C , чем P_1 и R .

Лекция 20

20.4. Когда петлю стягивают вниз, ее длина минимизируется и она становится геодезической на конусе. Разрежем конус вдоль образующей, проходящей через точку, за которую петлю стягивают, и развернем конус на плоскость. Получится круговой сектор, а геодезическая перейдет в отрезок. Если угловая мера сектора меньше π , то отрезок лежит внутри сектора и петля остается на конусе, а если больше π , то соскользнет.

Пусть 2α — угол раствора конуса и l — длина образующей. Тогда развертка является сектором с длиной дуги $2\pi l \sin \alpha$. В пограничном случае этот сектор — полуокружность, то есть $2\pi l \sin \alpha = \pi l$, откуда $\alpha = \pi/6$.

20.6. (а) Это утверждение будет доказано, если мы покажем, что кривая γ_ε (см. определение в упражнении 20.6(в)) ортогональна к нормальям к кривой γ .

В случае, когда γ — окружность, это очевидно: тогда γ_ε суть концентрические окружности. В общем случае заменим γ на соприкасающуюся окружность; тогда концентрические окружности будут касаться кривой γ_ε в соответствующих точках.

(б) Пусть $C(\gamma)$ — полная геодезическая кривизна кривой γ . Если доказать, что $l(\gamma^*) = C(\gamma)$, то все будет следовать из формулы Гаусса—Бонне для кривых на сфере.

Для доказательства равенства $l(\gamma^*) = C(\gamma)$ аппроксимируем кривую ломаной из больших кругов. Будем, стало быть, считать, что γ — выпуклый многоугольник в сферической геометрии. Обозначим через S многогранный угол

с вершиной в центре сферы, соответствующий этому многоугольнику, и пусть C^* — двойственный двугранный угол; его пересечение с единичной сферой есть γ^* . Теперь $l(\gamma^*)$ — это сумма углов между ребрами C^* , а $C(\gamma)$ — сумма дополнений до π двугранных углов конуса C . Остается сослаться на лемму 20.2.

(в) Будем считать, что γ — выпуклый сферический n -угольник (случай гладкой γ получается из случая многоугольника с помощью аппроксимации). Пусть l_1, \dots, l_n — длины его сторон, $\alpha_1, \dots, \alpha_n$ — его углы, β_1, \dots, β_n — внешние углы. Кривая γ_ε состоит из n дуг, полученных сдвигом сторон многоугольника γ на ε в перпендикулярном направлении (длины этих дуг равны $l_i \cos \varepsilon$), плюс основания n сферических равнобедренных треугольников с вершинами в вершинах γ , боковыми сторонами ε и углами при вершине $\pi - \alpha_i = \beta_i$ (длины этих оснований равны $\beta_i \sin \varepsilon$). Следовательно,

$$l(\gamma_\varepsilon) = \left(\sum l_i \right) \cos \varepsilon + \left(\sum \beta_i \right) \sin \varepsilon = l(\gamma) \cos \varepsilon + (2\pi - A(\gamma)) \sin \varepsilon$$

(второе равенство следует из формулы Гаусса—Бонне). Так как $\gamma_{\varepsilon+\pi/2} = \gamma_\varepsilon^*$, из формулы Гаусса—Бонне следует, что

$$A(\gamma_\varepsilon) = 2\pi - l(\gamma_{\varepsilon+\pi/2}) = 2\pi + l(\gamma) \sin \varepsilon - (2\pi - A(\gamma)) \cos \varepsilon.$$

По-другому можно получить этот результат, заметив, что

$$\frac{dA(\gamma_\varepsilon)}{d\varepsilon} = l(\gamma_\varepsilon), \quad \frac{dl(\gamma_\varepsilon)}{d\varepsilon} = 2\pi - A(\gamma_\varepsilon)$$

(второе равенство вытекает из формулы Гаусса—Бонне), откуда

$$\frac{d^2 A(\gamma_\varepsilon)}{d\varepsilon^2} = 2\pi - A(\gamma_\varepsilon), \quad \frac{d^2 l(\gamma_\varepsilon)}{d\varepsilon^2} = l(\gamma_\varepsilon).$$

Эти дифференциальные уравнения легко решаются; с учетом начальных условий получаем те же формулы, что выше.

(д) Опять будем считать, что γ — выпуклый сферический n -угольник. Тогда полная кривизна $C(\gamma)$ равна $\sum \alpha_i$. Область внутри γ' является объединением внутренности γ и n штук равнобедренных сферических треугольников с боковой стороной $\pi/2$ и углами α_i при вершинах. Площадь такого треугольника равна α_i , так что площадь внутри γ' равна $\sum \alpha_i + A(\gamma) = C(\gamma) + A(\gamma) = 2\pi$ ввиду формулы Гаусса—Бонне.

20.9, 20.10. См. работу [43].

Лекция 21

21.2. Пусть (x, y, z) — точка на единичной сфере $x^2 + y^2 + z^2 = 1$, а (X, Y) — ее стереографическая проекция на плоскость. Из подобия треугольников легко получить следующие формулы:

$$x = \frac{2X}{R^2 + 1}, \quad y = \frac{2Y}{R^2 + 1}, \quad z = \frac{R^2 - 1}{R^2 + 1},$$

где $R^2 = X^2 + Y^2$. Рассмотрим на плоскости окружность с уравнением $(X+a)^2 + (Y+b)^2 = c^2$. Это уравнение можно переписать в виде $R^2 + 2aX + 2bY = d$, где

$d = c^2 - a^2 - b^2$. Далее, это уравнение равносильно уравнению

$$\frac{2aX}{R^2+1} + \frac{2bY}{R^2+1} + \frac{(d+1)(R^2-1)}{2(R^2+1)} = \frac{d-1}{2},$$

или $2ax + 2by + (d+1)z = d-1$. Это уравнение плоскости, не проходящей через «Северный полюс» (точку $(0, 0, 1)$), а пересечение этой плоскости со сферой является окружностью. Следовательно, прообраз окружности при стереографической проекции — окружность, лежащая на сфере. По непрерывности заключаем, что прообраз прямой — окружность, проходящая через Северный полюс.

При доказательстве того, что стереографическая проекция сохраняет углы между окружностями, можно считать, что одна из этих окружностей (обозначим ее C_1) является меридианом. Пусть C_2 — еще одна окружность на сфере, пересекающаяся с C_1 в точке X . Заменяем C_2 на окружность C_3 , проходящую через X и через Северный полюс и касающуюся C_2 в точке X . Обозначим через C_0 меридиан, касающийся C_3 в Северном полюсе. Через L_0, L_1 и L_3 обозначим образы окружностей C_0, C_1 и C_3 при стереографической проекции; это три прямые, причем L_0 и L_3 параллельны. Достаточно показать, что угол между C_1 и C_3 равен углу между L_1 и L_3 . Однако же угол между L_1 и L_3 равен углу между L_1 и L_0 ввиду параллельности, а угол между L_1 и L_0 равен, очевидно, углу между C_1 и C_0 ; этот последний, наконец, равен углу между C_1 и C_3 , поскольку два угла, образуемые при пересечении двух окружностей, равны друг другу.

21.3. Доказательство аналогично (и в некотором смысле двойственно) доказательству теоремы 21.1.

Предположим, что P — описанный многогранник. Пусть $A_1A_2\dots A_n$ — его грань, касающаяся сферы в точке O . Сумма углов каждого из треугольников A_iOA_{i+1} равна π . Как и раньше, сложим эти углы по всем граням, беря углы на белых гранях со знаком «плюс», а углы на черных гранях со знаком «минус». Поскольку черных граней больше, чем белых, полученная сумма Σ будет отрицательна.

С другой стороны, рассмотрим две смежные грани с общим ребром AB (рис. P.12(a)). Заметим, что углы AOB и $AO'B$ равны. В самом деле, повернем

Рис. P.12. Решение упражнения 21.3

плоскость AOB вокруг отрезка AB , как на шарнире, так, чтобы она совмести-лась с плоскостью $AO'B$. При этом точки O и O' совместятся (рис. P.12(б)), так что треугольники AOB и $AO'B$ равны.

Пары смежных граней бывают двух типов: черно-белые и бело-белые, при этом вклад черно-белых ребер равен нулю, а вклад бело-белых ребер положи-телен. Следовательно, $\Sigma \geq 0$ — противоречие.

21.4. Пусть каждая вершина принадлежит k граням. Обозначим через e общее число ребер, а через b и w — количество черных и белых вершин соот-ветственно. Посчитаем количество ребер двумя способами. С одной стороны, из каждой черной вершины выходит k ребер, так что $e = bk$. С другой стороны, по аналогичной причине имеем $e = wk$. Стало быть, $b = w$.

Лекция 22

22.5. Обозначим наш многогранник через P . Предположим, что $\text{Dehn}(P) \neq 0$; конкретно, пусть в инварианте Дена коэффициент при $a_i \otimes a_j$ равен $c \neq 0$. Объем многогранника P обозначим через V , а его диаметр — через d . Обо-значим далее через S сумму абсолютных величин коэффициентов при $a_i \otimes a_j$, соответствующих вкладу всех ребер в $\text{Dehn}(P)$. Рассмотрим замощение про-странства многогранниками, равными P . Зафиксируем шар B радиуса R , и пусть Q — объединение многогранников из замощения, имеющих ненулевое пересечение с шаром. Количество многогранников, входящих в Q , обозначим через N . Поскольку $Q \supset B$, имеем

$$N \geq \frac{\text{объем } B}{\text{объем } P} = \frac{4\pi R^3}{3V}.$$

Абсолютная величина коэффициента при $a_i \otimes a_j$ в $\text{Dehn}(Q)$ равна $N|c|$. С дру-гой стороны, всякое ребро многогранника Q принадлежит многограннику из замощения, лежащему между концентрическими сферами радиусов $R+d$ и $R-d$ (рис. P.13).

Объем части пространства, заключенной между этими сферами, равен

$$\frac{4}{3}\pi((R+d)^3 - (R-d)^3) = \frac{4}{3}\pi(6R^2d + 2d^3) = \frac{8}{3}\pi d(3R^2 + d^2).$$

Следовательно, количество многогранников замощения, лежащих между сфе-рами, не превосходит $\frac{8\pi d(3R^2 + d^2)}{3V}$, а абсолютная величина их вклада в инва-риант Дена для Q не превосходит $\frac{8\pi d(3R^2 + d^2)}{3V} \cdot S$. Стало быть,

$$\frac{4\pi R^3}{3V} \cdot |c| \leq \frac{8\pi d(3R^2 + d^2)}{3V} \cdot S, \quad |c| \leq \frac{2d(3R^2 + d^2)}{R^3} \cdot S,$$

а коль скоро R может быть сколь угодно велик, отсюда вытекает, что $|c|$ мень-ше любого положительного числа, и это противоречит положительности $|c|$. См. [37] и приведенные там ссылки.

Рис. P.13. К упражнению 22.5. Внешняя ломаная изображает границу многогранника Q ; многоугольники, расположенные между двумя ломаными, изображают многогранники из замощения, дающие вклад в $\text{Dehn}(Q)$

Лекция 23

23.1. Белых и черных клеток в этой фигуре поровну, но в ее левой половине черных клеток больше, чем белых, а в правой — наоборот (16 против 9 в обоих случаях). Предположим, что замощение доминошками существует. Тогда не более чем одно домино пересекает волнистую линию в середине рис. 23.24, так что левая половина фигурки (кроме, возможно, клетки, примыкающей к волнистой линии) вся замощена доминошками. Поскольку в этой части фигуры черных и белых клеток не поровну, такое невозможно.

23.4. Будем рассуждать как в доказательстве теоремы 23.1. Существование замощения при n , сравнимом с 0, 2, 9 или 11 по модулю 12, при $n \leq 12$ показывается явной конструкцией, а далее из замощения для $n = 12k$ строится замощение для $n = 12k + l$, где l равно 2, 9, 11 или 12.

Чтобы доказать, что при остальных n замощение невозможно, заметим для начала, что при наличии замощения общее количество точек должно делиться на 3. Значит, $n(n+1)/2 \equiv 0 \pmod{3}$, так что n сравнимо с 0 или 2 по модулю 3. Тем самым нам надо рассмотреть случаи, когда остаток от деления n на 12 равен 3, 5, 6 или 8. Граничные слова трехточечных треугольников имеют вид $x^2yx^{-1}yx^{-1}y^{-2}$ и $xy^2x^{-2}y^{-1}xy^{-1}$. Их дублиеры на шестиугольной решетке замкнуты. Сопоставим каждому замкнутому ориентированному пути по шестиугольной решетке сумму чисел оборотов вокруг шестиугольных областей. Для граничных путей треугольников эти числа равны ± 1 , а для пути вокруг всего треугольника это число равно $[(n+1)/3]$. Стало быть, если в замощении участвуют m треугольников, то $[(n+1)/3] \equiv m \pmod{2}$. С другой

стороны, $n(n+1)/2 = 3m$, откуда $n(n+1)/2 \equiv m \pmod{2}$. Значит, $[(n+1)/3] \equiv n(n+1)/2 \pmod{2}$, и легко видеть, что при n , сравнимом с 3, 5, 6 или 8 по модулю 12, это сравнение не выполняется.

23.5. Будем рассуждать как в доказательстве теоремы 23.6. Определим аддитивную функцию f следующим образом: $f(1) = 1$, $f(\sqrt{2}) = -0,5$ и $f(x) = 0$, если x не является рациональной линейной комбинацией 1 и $\sqrt{2}$. «Площадью» прямоугольника со сторонами u и v будем называть число $f(u)f(v)$. Тогда «площадь» области на рис. 23.25 равна $-0,75$, а если бы эту область можно было замостить квадратами, ее «площадь» была бы неотрицательна — противоречие.

Лекция 24

24.3. Решение напоминает доказательство теоремы 10.9. Параметризуем овалы направлениями касательных; обозначим эти параметризации $\gamma(\varphi)$ и $\gamma_1(\varphi)$. Тогда $\gamma'_1(\varphi) = h(\varphi)\gamma'(\varphi)$, где функция h есть отношение ds_1/ds . Нам надо показать, что у h имеется не менее четырех экстремумов.

Пусть $f_1(\varphi)$ и $f_2(\varphi)$ — компоненты вектор-функции $f(\varphi)$. Так как γ — замкнутая кривая, имеем

$$0 = \int_0^{2\pi} \gamma'_1(\varphi) d\varphi = \int_0^{2\pi} h(\varphi)(f'_1(\varphi), f'_2(\varphi)) d\varphi;$$

стало быть, $\int h f'_1 d\varphi = \int h f'_2 d\varphi = 0$. Интегрируя по частям, получаем, что

$$\int h' f_1 d\varphi = \int h' f_2 d\varphi = 0.$$

Ясно, что и $\int h' d\varphi = 0$.

Предположим, что h' меняет знак только дважды. Можно найти функцию вида $af_1 + bf_2 + c$, меняющую знак в тех же точках, что и h' . Других нулей у функции $af_1 + bf_2 + c$ нет — в противном случае прямая с уравнением $ax + by + c = 0$ пересечет овал γ более чем в двух точках. Значит, интервалы знакопостоянства у $af_1 + bf_2 + c$ те же, что у h , откуда $\int h'(af_1 + bf_2 + c) d\varphi \neq 0$, в противоречие с тем, что мы установили в предыдущем абзаце.

24.4. Это дискретный аналог предыдущей задачи. Обозначим радиус-векторы вершин многоугольника P через V_1, \dots, V_n , так что $l_i = |V_{i+1} - V_i|$. Положим $h_i = l'_i/l_i$. Поскольку P' — замкнутый многоугольник, $\sum h_i(V_{i+1} - V_i) = 0$; отсюда, применяя дискретный аналог интегрирования по частям, получаем, что $\sum (h_{i+1} - h_i)V_i = 0$. Положим теперь $g_i = h_{i+1} - h_i$; мы утверждаем, что циклическая последовательность g_i либо состоит из одних нулей, либо меняет знак не менее четырех раз. Поскольку $\sum g_i = 0$, получаем, что если не все g_i — нули, то перемен знака не менее двух. Предположим, что их ровно две. Тогда существует такая прямая m , что для всех вершин многоугольника P , лежащих по одну сторону от m , имеем $g_i \geq 0$, а для всех вершин, лежащих по другую сторону, имеем $g_i \leq 0$, причем среди g_i есть как положительные, так и отрицательные числа. Поместим начало координат на прямую m ; тогда точка $\sum g_i V_i$

лежит с той стороны от m , где $g_i > 0$, так что вектор $\sum g_i V_i$ отличен от нуля. Получаем противоречие.

Если, наконец, $g_{i-1} < 0 < g_i$, то $h_{i+1} > h_i$, $h_i < h_{i-1}$, откуда $l'_{i+1}/l_{i+1} > l'_i/l_i$, $l'_i/l_i < l'_{i-1}/l_{i-1}$. Стало быть, $a_i > 0$; аналогично рассуждаем для случая $g_{i-1} > 0 > g_i$.

24.5. См. [49, теорема 2.19].

Лекция 25

25.7 (а). Пусть ребро E многогранника P_i имеет длину $l(t)$, а двугранный угол при этом ребре равен $\varphi(t)$. Через $n(t)$ и $n_1(t)$ обозначим единичные нормальные векторы к граням F и F_1 , смежным с ребром E , а через $w(t)$ и $w_1(t)$ — внутренние нормальные векторы к E в гранях F и F_1 , имеющие длину $l(t)$. Мы утверждаем, что

$$-l(t)\varphi'(t) = n'(t) \cdot w(t) + n_1'(t) \cdot w_1(t) \quad (P.2)$$

(штрихом обозначено дифференцирование по t). В самом деле, выберем декартовы координаты в плоскости, перпендикулярной E , и пусть θ и θ_1 — углы, образованные векторами $n(t)$ и $n_1(t)$ с осью абсцисс. Тогда определенные нами векторы имеют координаты

$$n = (\cos \theta, \sin \theta), \quad n_1 = (\cos \theta, \sin \theta), \quad w = l(\sin \theta, -\cos \theta), \quad w_1 = l(\sin \theta_1, -\cos \theta_1).$$

Следовательно,

$$n' = \theta'(-\sin \theta, \cos \theta) = -\frac{1}{l}\theta'w, \quad n_1' = \theta_1'(-\sin \theta_1, \cos \theta_1) = \frac{1}{l}\theta_1'w_1,$$

откуда $n' \cdot w + n_1' \cdot w_1 = l(\theta_1' - \theta')$. Остается заметить, что $\theta_1(t) - \theta(t) = \pi - \varphi(t)$.

Для всякой грани F многогранника P сумма внутренних нормальных векторов к ребрам, ограничивающим эту грань, с длинами, равными длинам ребер, равна нулю (ср. упражнение 30.6). Скалярно умножим обе части этого тождества на производную внешнего нормального вектора к F и просуммируем по всем граням. С одной стороны, эта сумма равна нулю, с другой — она равна сумме правых частей равенства (P.2) по всем ребрам. Все доказано.

Лекция 26

26.2. (а) Имеем

$$\begin{aligned} \frac{1}{4} &= 2 \cdot \frac{1}{8} = 2 \cdot \left(\frac{1}{9} + \frac{1}{9^2} + \frac{1}{9^3} + \dots \right) = [0,020202\dots]_3, \\ \frac{10}{13} &= 20 \cdot \frac{1}{26} = [202]_3 \left(\frac{1}{27} + \frac{1}{27^2} + \dots \right) = [0,202202202\dots]_3, \\ \frac{19}{27} &= \frac{2}{3} + \frac{1}{27} = [0,201]_3. \end{aligned}$$

Пункт (б) задачи показывает, что все эти числа лежат в S .

(б) Интервал $\left(\frac{1}{3}; \frac{2}{3}\right)$ состоит из чисел вида $[0,1\dots]_3$, кроме $[0,1]_3$, интервалы $\left(\frac{1}{9}; \frac{2}{9}\right)$ и $\left(\frac{7}{9}; \frac{8}{9}\right)$ состоят из вида $[0,01\dots]_3$ и $[0,21\dots]_3$ соответственно,

за исключением $[0,01]_3$ и $[0,21]_3$, и так далее. Тем самым S состоит из чисел вида $[0, d_1 d_2 d_3 \dots]_3$, где $d_i \neq 1$ для всех i , а также чисел $[0, d_1 d_2 \dots d_{n-1} 1]_3$, для которых $d_j \neq 1$ при $1 \leq j < n$.

26.3. Из определения γ следует, что

$$\begin{aligned} \gamma([0,1\dots]_3) &= [0,1]_2, & \gamma([0,01\dots]_3) &= [0,01]_2, \\ \gamma([0,01\dots]_3) &= [0,01]_2, & \gamma([0,021\dots]_3) &= [0,011]_2, \\ \gamma([0,21\dots]_3) &= [0,11]_2, & \gamma([0,201\dots]_3) &= [0,101]_2, \\ \gamma([0,221\dots]_3) &= [0,111]_2. \end{aligned}$$

Видно, что закономерность такова: если $x = [0, d_1 d_2 d_3 \dots]_3$, где среди d_i есть единицы, то надо взять первое n , для которого $d_n = 1$, и тогда

$$\gamma([0, d_1 d_2 d_3 \dots]_3) = [0, e_1 \dots e_{n-1} 1]_2, \quad e_i = \frac{d_i}{2}.$$

Ясно, что для продолжения γ до непрерывной функции на всем отрезке $[0; 1]$ следует положить $\gamma([0, d_1 d_2 d_3 \dots]_3)$, где все d_i отличны от единицы, равным числу $[0, e_1 e_2 e_3 \dots]_2$, где $e_i = \frac{d_i}{2}$.

(б) Поскольку $\frac{1}{4} = [0,020202\dots]_3$, имеем $\gamma\left(\frac{1}{4}\right) = [0,010101\dots]_2 = \frac{1}{3}$. Так как $\frac{5}{13} = 10 \cdot \frac{1}{26} = [0,101101101\dots]_3$, имеем $\gamma\left(\frac{5}{13}\right) = [0,1]_2 = \frac{1}{2}$.

(в) См. пункт (а).

(г) С очевидностью следует из пункта (а).

26.4. (а) Исходную кривую F обозначим через F_0 ; положим $F_1 = \tilde{F}_0$, $F_2 = \tilde{F}_1$ и т. д. Из построения видно, что F_n отображает каждый отрезок $\left[\frac{k}{4^n}; \frac{k+1}{4^n}\right]$ в квадрат вида

$$\left[\frac{l_1}{2^n}; \frac{l_1+1}{2^n}\right] \times \left[\frac{l_2}{2^n}; \frac{l_2+1}{2^n}\right],$$

причем различные отрезки отображаются в различные квадраты, а смежные отрезки — в смежные квадраты. Кроме того, если

$$F_n\left(\left[\frac{k}{4^n}; \frac{k+1}{4^n}\right]\right) \subset \left[\frac{l_1}{2^n}; \frac{l_1+1}{2^n}\right] \times \left[\frac{l_2}{2^n}; \frac{l_2+1}{2^n}\right],$$

то и

$$F_p\left(\left[\frac{k}{4^n}; \frac{k+1}{4^n}\right]\right) \subset \left[\frac{l_1}{2^n}; \frac{l_1+1}{2^n}\right] \times \left[\frac{l_2}{2^n}; \frac{l_2+1}{2^n}\right]$$

для всякого $p > n$. Стало быть, если $p, q \geq n$, то для всякого $t \in [0; 1]$ расстояние между $F_p(t)$ и $F_q(t)$ не превосходит $\sqrt{2}/2^n$. Теперь все вытекает из стандартных теорем анализа: критерий Коши показывает, что последовательность F_n равномерно сходится к некоторому отображению $P: [0; 1] \rightarrow [0; 1]^2$, а предел равномерно сходящейся последовательности непрерывных отображений также непрерывен.

(б) Ясно, что $F_n\left(\frac{k}{4^n}\right)$ не зависит от исходного отображения F и что

$$F_n\left(\frac{k}{4^n}\right) = F_{n+1}\left(\frac{k}{4^n}\right) = \dots = P\left(\frac{k}{4^n}\right).$$

Тем самым значения P в точках, являющихся дробями со знаменателем вида 4^n , не зависят от F ; поскольку такие точки плотны на отрезке, все отображение P также не зависит от F .

(в) В решении пункта (а) было показано, что образ P содержит точки из каждого квадрата вида

$$\left[\frac{l_1}{2^n}, \frac{l_1+1}{2^n} \right] \times \left[\frac{l_2}{2^n}, \frac{l_2+1}{2^n} \right]$$

для каждого n . Значит, этот образ плотен в $[0; 1]^2$. Поскольку образ отрезка при непрерывном отображении всегда замкнут, образ P совпадает со всем $[0; 1]^2$.

(г) Имеем $\frac{1}{3} = [0,010101\dots]_2$. Пусть

$$A = 010101\dots \quad \text{и} \quad P([0, A]_2) = ([0, B]_2; [0, C]_2).$$

Из решения задачи (д) ниже следует, что

$$P\left(\frac{1}{3}\right) = P([0, 01A]_2) = ([0, 1B]_2; [0, 0C]_2) = ([0, B]_2; [0, C]_2).$$

Стало быть, $B = 1B$ и $C = 0C$, откуда $B = 1111\dots$, $C = 0000\dots$ и

$$P\left(\frac{1}{3}\right) = (1, 0).$$

Далее, $\frac{1}{5} = [0,00110011001\dots]_2$. Положим $A = 00110011001\dots$, и пусть

$$P([0, A]_2) = ([0, B]_2; [0, C]_2).$$

Тогда

$$P([0, 11A]_2) = ([0, 0C]_2; [0, 1\bar{B}]_2), \quad P([0, 0011A]_2) = ([0, 01\bar{B}]_2; [0, 00C]_2),$$

откуда

$$P([0, 00110011A]_2) = ([0, 0110B]_2; [0, 0000C]_2).$$

Стало быть, $B = 0110B$, $C = 0000C$, откуда $B = 011001100110\dots$ и $C = 000000\dots$, так что

$$P\left(\frac{1}{5}\right) = ([0, B]_2; [0, C]_2) = \left(\frac{2}{5}, 0\right).$$

Читатель, желающий провести более сложное вычисление, может попробовать найти $P\left(\frac{1}{7}\right)$. Если мы не ошиблись, должно получиться $\left(\frac{29}{65}, \frac{28}{65}\right)$.

(д) Всякое $t \in [0; 1]$ можно представить в виде $[0, A]_2$, где A — (обязательно) бесконечная последовательность нулей и единиц (возможно, заканчивающаяся бесконечным «хвостом» из нулей или единиц). Обозначим через \bar{A} последовательность, получающуюся из A заменой нулей на единицы, а единиц на нули. Пусть $F([0, A]_2) = ([0, B]_2; [0, C]_2)$. Из решения пункта (б) видно, что можно считать отображение F «симметричным», т. е. удовлетворяющим

условию $F([0, \bar{A}]_2) = ([0, B]_2; [0, \bar{C}]_2)$. Определение отображения \bar{F} , данное перед упражнением 26.4, можно переформулировать так:

$$\begin{aligned} \bar{F}([0, 00A]_2) &= ([0, 0C]_2; [0, 0\bar{B}]_2), & \bar{F}([0, 01A]_2) &= ([0, 1B]_2; [0, 0C]_2) \\ \bar{F}([0, 11A]_2) &= ([0, 1B]_2; [0, 1\bar{C}]_2), & \bar{F}([0, 10A]_2) &= ([0, 0C]_2; [0, 1\bar{B}]_2); \end{aligned}$$

в этих формулах можно заменить F и \bar{F} на P .

(е) Приведенные выше формулы показывают, что если a — произвольная последовательность нулей и единиц длины $2n$, то

$$F_n([0, aA]_2) = ([0, bB']_2; [0, cC']_2) \text{ или } ([0, cC']_2; [0, bB']_2),$$

где B' равно B или \bar{B} , C' равно C или \bar{C} , а b и c — последовательности длины n , зависящие только от a . Применяя эту формулу четырежды, получаем следующий результат: если $P([0, A]_2) = ([0, B]_2; [0, C]_2)$ и если a — произвольное слово четной длины, то $P([0, aaaaA]_2) = ([0, bB]_2; [0, cC]_2)$, где b и c зависят только от a . Отсюда вытекает, что если последовательность A периодична, то B и C также периодичны. (Если период у A начинается не с начала, то $A = aA_1$, где период A_1 начинается с начала, а последовательность a_1 конечна; тогда наши формулы показывают, что B и C также будут периодичны, начиная с некоторого места.)

Лекция 27

27.1. (б) Ответ: $-(x^2y - x - 1)^2 - (x^2 - 1)^2$.

27.2. (б) Ответ: $x^2(1+y)^3 + y^2$.

27.3. См. [13].

Лекция 28

28.8. См. рис. P.14. На рисунке фокус параболы является также и фокусом эллипса; две коники произвольным образом соединены гладкими кривыми. Используется результат упражнения 28.4.

Рис. P.14. Ловушка для параллельного пучка

28.9. См. [65, 91].

Лекция 29

29.5. Сравним суммарные площади двух троек кругов в равностороннем треугольнике с единичной стороной. Первая тройка состоит из трех попарно касающихся кругов, вписанных в три разных угла. Если r — радиус этих кругов, то $2r + 2\sqrt{3}r = 1$, откуда $r = 1/(2(1 + \sqrt{3}))$. Суммарная площадь трех кругов равна $A_1 = 3\pi/(4(1 + \sqrt{3})^2)$, так что $A_1/\pi \approx 0,1005$.

Вторая тройка состоит из вписанного круга и двух меньших кругов, вписанных в два угла треугольника и касающихся вписанного круга, но не друг друга. Если R — радиус большего круга, а r — радиус меньших кругов, то $R = \sqrt{3}/6$, а радиус r находится из уравнения $(1/2 - \sqrt{3}r)^2 + (R - r)^2 = (R + r)^2$. Получаем квадратное уравнение с корнями $\sqrt{3}/2$ и $\sqrt{3}/18$, причем r равно меньшему корню. Суммарная площадь трех кругов равна $A_2 = \pi/12 + \pi/54$, и $A_2/\pi \approx 0,1018$, так что у второй конфигурации суммарная площадь больше.

Можно также рассмотреть три круга, вписанных в один угол треугольника и расположенных «цепочкой». Если взять очень длинный и тонкий равнобедренный треугольник, то суммарная площадь таких трех кругов почти вдвое превосходит суммарную площадь трех попарно касающихся кругов Мальфатти.

Лекция 30

30.1. Ответ:

$$\sum_{k=1}^{n+1} a_k \frac{(x-x_1)(x-x_2)\dots(x-x_{k-1})(x-x_{k+1})\dots(x-x_{n+1})}{(x_k-x_1)(x_k-x_2)\dots(x_k-x_{k-1})(x_k-x_{k+1})\dots(x_k-x_{n+1})}.$$

Ответ единственен.

30.2. Воспользуемся решением предыдущей задачи. В нем мы установили, что если a_1, \dots, a_n — произвольные n чисел, то многочлен степени $\leq n-1$, принимающий в точке q_i значение a_i , единственен и имеет вид

$$\begin{aligned} \sum_{k=1}^n a_k \frac{(x-q_1)(x-q_2)\dots(x-q_{k-1})(x-q_{k+1})\dots(x-q_n)}{(q_k-q_1)(q_k-q_2)\dots(q_k-q_{k-1})(q_k-q_{k+1})\dots(q_k-q_n)} = \\ = \sum_{k=1}^n a_k \frac{(x-q_1)(x-q_2)\dots(x-q_{k-1})(x-q_{k+1})\dots(x-q_n)}{f'(q_k)}, \end{aligned}$$

откуда видно, что коэффициент этого многочлена при x^{n-1} равен $\sum \frac{a_i}{f'(q_i)}$. Стало быть, если a_1, \dots, a_n — значения некоторого многочлена степени $\leq n-2$ в точках q_1, \dots, q_n , то эта сумма равна нулю, а если a_1, \dots, a_n — значения многочлена степени $n-1$, то эта сумма равна старшему коэффициенту указанного многочлена.

30.3. Достаточно доказать, что если $f(x)$ — гиперболический многочлен и $h(x)$ — многочлен степени $\leq n-2$, то

$$\frac{h(q_1)}{f'(q_1)} + \frac{h(q_2)}{f'(q_2)} + \dots + \frac{h(q_n)}{f'(q_n)} = 0,$$

где суммирование ведется по всем корням многочлена $f(x)$. Это было установлено в решении предыдущей задачи.

30.7. Напомним (см. лекцию 28), что если задано семейство софокусных коник вида

$$\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} = 1,$$

то эллиптические координаты точки (x, y) — это те два значения λ , для которых выполнено указанное равенство. Множество точек, у которых постоянна одна из эллиптических координат, является эллипсом, а множество точек, у которых постоянна вторая эллиптическая координата, является гиперболой, софокусной с этим эллипсом. Легко подсчитать, что если (λ, μ) — эллиптические координаты точки (x, y) , то

$$x^2 = \frac{(a^2 + \lambda)(a^2 + \mu)}{a^2 - b^2}, \quad y^2 = \frac{(b^2 + \lambda)(b^2 + \mu)}{b^2 - a^2}.$$

Пусть точка $P = (x, y)$ лежит на эллипсе

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1,$$

а соответствующая ей точка $Q = A(P) = (X, Y)$ — на эллипсе

$$\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} = 1,$$

где $X = x\sqrt{a^2 + \lambda}/a$, $Y = y\sqrt{b^2 + \lambda}/b$. Обозначим эллиптические координаты точки P через $(0, \mu)$, а точки Q — через (λ, η) . Мы хотим доказать, что $\mu = \eta$. Для этого выразим декартовы координаты через эллиптические:

$$x^2 = \frac{a^2(a^2 + \mu)}{a^2 - b^2}, \quad X^2 = \frac{a^2 + \lambda}{a^2} \cdot \frac{a^2(a^2 + \mu)}{a^2 - b^2} = \frac{(a^2 + \lambda)(a^2 + \eta)}{a^2 - b^2}.$$

Отсюда вытекает, что $\mu = \eta$, что и требовалось.

Литература

- [1] М. Айгнер, Г. Циглер. Доказательства из Книги. Лучшие доказательства со времен Евклида до наших дней. М.: Мир, 2006.
- [2] В. И. Арнольд. Математические методы классической механики. М.: Наука, 1979 (и другие издания).
- [3] В. Бляшке. Введение в геометрию тканей / Перев. с нем. М.: Физматгиз, 1959.
- [4] В. Г. Болтянский. Третья проблема Гильберта. М.: Наука, 1977.
- [5] Ю. Д. Бураго, В. А. Залгаллер. Изометрические кусочно-линейные погружения двумерных многообразий с полиэдральной метрикой в \mathbb{R}^3 // Алгебра и анализ. 1995. Т. 7, № 3. С. 76—95.
- [6] А. Б. Гивенталь. Полиномиальность электростатических потенциалов // УМН. 1984. Т. 39, № 5(239). С. 253—260.
- [7] Д. Гильберт, С. Кон-Фоссен. Наглядная геометрия / Перев. с нем. 3-е изд. М.: Наука, 1981.
- [8] С. Г. Гиндикин. Рассказы о физиках и математиках. 4-е изд. М.: МЦНМО, 2006.
- [9] Ф. Дж. Дайсон. Упущенные возможности / Пер. Ю. И. Манина // УМН. 1980. Т. 35, № 1(211). С. 171—191.
- [10] В. А. Залгаллер, Г. А. Лось. Решение проблемы Мальфатти // Украинский геометрический сборник. 1992. Т. 35. С. 14—33. [Перевод на англ. яз.: V. Zalgaller, G. Los'. Solution of the Malfatti problem // J. Math. Sci. 1994. V. 72, № 4. P. 3163—3177.]
- [11] Э. Л. Лейбензон. Простой комбинаторный метод для доказательства тождества Якоби и его обобщений // Функци. анализ и его прил. 1986. Т. 20, № 1. С. 77—78.
- [12] Ю. И. Манин. Кубические формы. Алгебра, геометрия, арифметика. М.: Наука, 1972.
- [13] Н. М. Мишачев, Я. М. Элиашберг. Введение в h -принцип. М.: МЦНМО, 2004.
- [14] А. И. Назаров, Ф. В. Петров. О гипотезе С. Л. Табачникова // Алгебра и анализ. 2007. Т. 19, вып. 1. С. 177—193.

- [15] Исаак Ньютон. Математические начала натуральной философии. *Philosophia naturalis principia mathematica*. М.: Наука, 1989.
- [16] В. Ю. Овсиенко, С. Л. Табачников. Проективная дифференциальная геометрия. Старое и новое: от производной Шварца до когомологий групп диффеоморфизмов. М.: МЦНМО, 2008.
- [17] А. В. Погорелов. Четвертая проблема Гильберта. М.: Наука, 1974.
- [18] Д. Пойа. Математика и правдоподобные рассуждения / Перев. с англ. 2-е изд. М.: Наука, 1975.
- [19] В. В. Прасолов. Многочлены. 3-е изд. М.: МЦНМО, 2003.
- [20] П. Е. Пушкарь, Ю. В. Чеканов. Комбинаторика фронтов лежандровых зацеплений и 4-гипотезы Арнольда // УМН. 2005. Т. 60, № 1(361). С. 99—154.
- [21] C. Adams. *The knot book*. An elementary introduction to the mathematical theory of knots. Revised reprint of the 1994 original. Providence, RI: AMS, 2004.
- [22] J.-C. Alvarez. Hilbert's fourth problem in two dimensions // *MASS Selecta*. Providence, RI: AMS, 2003. P. 165—183.
- [23] W. Barth, Th. Bauer. Poncelet theorems // *Expos. Math.* 1996. V. 14, № 2. P. 125—144.
- [24] L. Bianchi. *Vorlesungen über Differentialgeometrie*. Leipzig: Teubner, 1910.
- [25] D. Bleeker. Volume increasing isometric deformations of convex polyhedra // *J. Diff. Geom.* 1996. V. 43, № 3. P. 505—526.
- [26] H. J. M. Bos, C. Kers, F. Oort, D. W. Raven. Poncelet's closure theorem // *Expos. Math.* 1987. V. 5, № 4. P. 289—364.
- [27] V. Brun, J. O. Stubban, J. E. Fjeldstad, R. Tambs Lyche, K. E. Aubert, W. Ljunggren, E. Jacobsthal. On the divisibility of the difference between two binomial coefficients // *Den 11te Skandinaviske Matematikerkongress (Trondheim, 1949)*. Oslo: Johan Grundt Tanums Forlag, 1952. P. 42—54.
- [28] P. Cartier. Décomposition des polyèdres: le point sur le troisième problème de Hilbert // *Séminaire Bourbaki, 1984/85*. Astérisque. 1986. V. 133—134. P. 261—288.
- [29] S.-S. Chern. Web geometry // *Bull. Amer. Math. Soc.* 1982. V. 6, № 1. P. 1—8.
- [30] A. Cotton, D. Freeman, A. Gnepp, T. Ng, J. Spivack, C. Yoder. The isoperimetric problem on some singular surfaces // *J. Austral. Math. Soc.* 2005. V. 78, № 2. P. 167—197.

- [31] *J. Conway, J. Lagarias*. Tiling with polyominoes and combinatorial group theory // *J. Combin. Theory Ser. A*. 1990. V. 53, № 2. P. 183—208.
- [32] *D. A. Cox, S. Katz*. Mirror symmetry and algebraic geometry. Providence RI: AMS, 1999. (Mathematical Surveys and Monographs; V. 68).
- [33] *G. Darboux*. Principes de géométrie analytique. Paris: Gautier-Villars, 1917.
- [34] *M. Dehn*. Über raumgleiche Polyeder // *Nachr. Acad. Wiss. Göttingen Math.-Phys. Kl.* 1900. P. 345—354.
- [35] *M. Dehn*. Über Zerlegung von Rechtecken in Rechtecke // *Math. Ann.* 1903. V. 57, № 3. P. 314—332.
- [36] *M. Dehn*. The mentality of the mathematician. A characterization // *Math. Intelligencer*. 1983. V. 5, № 2. P. 18—26.
- [37] *F. Dogru, S. Tabachnikov*. Dual billiards // *Math. Intelligencer*. 2005. V. 27, № 4. P. 18—25.
- [38] *J. P. Duncan, J. L. Duncan*. Folded developables // *Proc. Roy. Soc. London Ser. A*. 1982. V. 383, № 1784. P. 191—205.
- [39] *J. Dupont*. Scissors congruences, group homology and characteristic classes. River Edge, NJ: World Scientific, 2001. (Nankai Tracts in Mathematics; V. 1).
- [40] *F. Fabricius-Bjerre*. On the double tangents of plane closed curves // *Math. Scand.* 1962. V. 11. P. 113—116.
- [41] *E. Ferrand*. On the Bennequin invariant and the geometry of wave fronts // *Geom. Dedicata*. 1997. V. 65, № 2. P. 219—245.
- [42] *C. Freiling, D. Rinne*. Tiling a square with similar rectangles // *Math. Res. Lett.* 1994. V. 1, № 5. P. 547—558.
- [43] *D. Fuchs, E. Fuchs*. Closed geodesics on regular polyhedra // *Moscow Math. J.* 2007. V. 7, № 2. P. 265—279, 350.
- [44] *D. Fuchs, S. Tabachnikov*. More on paperfolding // *Amer. Math. Monthly*. 1999. V. 106, № 1. P. 27—35.
- [45] *I. M. Gelfand, M. M. Kapranov, A. V. Zelevinsky*. Discriminants, resultants, and multidimensional determinants. Boston, MA: Birkhäuser, 1994.
- [46] *P. Giblin, P. Holtom*. The centre symmetry set // *Geometry and topology of caustics—CAUSTICS '98 (Warsaw)*. Warsaw: Polish Acad. Sci., 1999. (Banach Center Publ.; V. 50). P. 91—105.
- [47] *A. Granville*. Arithmetic properties of binomial coefficients. Доступно по адресу: <http://www.dms.umontreal.ca/~andrew/Binomial/>.

- [48] *P. Griffiths, J. Harris*. On Cayley's explicit solution of Poncelet's porism // *l'Enseign. Math.* 1978. V. 24, № 1—2. P. 31—40.
- [49] *H. W. Guggenheimer*. Differential geometry. New York: Dover Publications, Inc., 1977.
- [50] *B. Halpern*. An inequality for double tangents // *Proc. Amer. Math. Soc.* 1979. V. 76, № 1. P. 133—139.
- [51] *B. Halpern, K. Weaver*. Inverting a cylinder through isometric immersions and isometric embeddings // *Trans. Amer. Math. Soc.* 1977. V. 230. P. 41—70.
- [52] *M. Kapovich, J. Millson*. On the moduli space of polygons in the Euclidean plane // *J. Differential Geom.* 1995. V. 4, № 2. P. 430—464.
- [53] *S. Katz*. Enumerative geometry and string theory. Providence, RI: AMS, 2006. (Student Mathematical Library; V. 32).
- [54] *R. Kenyon*. Tilings of convex polygons // *Ann. Inst. Fourier* 1997. V. 47, № 3. P. 929—944.
- [55] *J. King*. Three problems in search of a measure // *Amer. Math. Monthly*. 1994. V. 101, № 7. P. 609—628.
- [56] *D. Konhauser, D. Velleman, S. Wagon*. Which way did the bicycle go? And other intriguing mathematical mysteries. Washington: MAA, 1996. (Dolciani mathematical expositions; V. 18).
- [57] *J. C. Lagarias, D. Moews*. Polytopes that fill R_n and scissors congruence // *Discrete Comput. Geom.* 1995. V. 13, № 3—4. P. 573—583.
- [58] *J. C. Lagarias, T. J. Richardson*. Convexity and the average curvature of plane curves // *Geom. Dedicata*. 1997. V. 67, № 1. P. 1—30.
- [59] *M. Levi*. A “bicycle wheel” proof of the Gauss—Bonnet theorem // *Exposition. Math.* 1994. V. 12, № 2. P. 145—164.
- [60] *M. Levi, S. Tabachnikov*. The Poncelet grid and the billiard in an ellipse // *Amer. Math. Monthly*. 2007. V. 114, № 10. P. 895—908.
- [61] *Mathematical developments arising from Hilbert's problems* / F. Browder, ed. Providence, RI: AMS, 1976. (Proceedings of Symposia in Pure Mathematics; XXVIII).
- [62] *C. D. Olds*. Continued fractions. New York: Random House, 1963.
- [63] *Outside In: A video about turning the sphere inside out*. The Geometry Center, University of MN, A. K. Peters, 1994.

- [64] *I. Pak*. Inflating polyhedral surfaces. Preprint.
- [65] *D. Pedoe*. The most “elementary” theorem of Euclidean geometry // *Math. Mag.* 1976. V. 49, № 1. P. 40—42.
- [66] *L. Penrose, R. Penrose*. Puzzles for Christmas // *New Scientist*. 25 December, 1958, P. 1580—1581, 1597.
- [67] *K. Poorrezaei*. Two proofs of Graves’s theorem // *Amer. Math. Monthly*. 2003. V. 110, № 9. P. 826—830.
- [68] *J. Propp*. A pedestrian approach to a method of Conway, or, A tale of two cities // *Math. Mag.* 1997. V. 70, № 5. P. 327—340.
- [69] *I. Kh. Sabitov*. The volume as a metric invariant of polyhedra // *Discrete Comput. Geom.* 1998. V. 20, № 4. P. 405—425.
- [70] *C. Sah*. Hilbert’s third problem: scissors congruence. Boston—London: Pitman, 1979. (Research Notes in Mathematics; V. 33).
- [71] *I. Schoenberg, S. Zaremba*. On Cauchy’s lemma concerning convex polygons // *Canad. J. Math.* 1967. V. 19. P. 1062—1071.
- [72] *O. Schramm*. How to cage an egg // *Invent. Math.* 1992. V. 107, № 3. P. 543—560.
- [73] *R. Schwartz*. The Poncelet grid // *Advances in Geometry*. 2007. V. 7, № 2. P. 157—175.
- [74] *B. Segre*. The non-singular cubic surfaces. Oxford: Oxford University Press, 1942.
- [75] *A. Sossinsky*. Knots. Mathematics with a twist. Cambridge, MA: Harvard Univ. Press, 2002.
- [76] *R. Stanley*. Enumerative Combinatorics. V. 2. Cambridge: Cambridge Univ. Press, 1999.
- [77] *R. Stanley*. Catalan Addendum. Доступно по адресу: <http://www-math.mit.edu/~rstan/ec/catadd.pdf>.
- [78] *S. Stein, S. Szabo*. Algebra and tiling. Homomorphisms in the service of geometry. Washington, DC: Mathematical Association of America, 1994. (Carus Mathematical Monographs; V. 25).
- [79] *J.-P. Sydler*. Conditions nécessaires et suffisantes pour l’équivalence des polyèdres de l’espace euclidien à trois dimensions // *Comment. Math. Helv.* 1965. V. 40. P. 43—80.

- [80] *G. Szegő*. Über eine Eigenschaft der Exponentialreihe // *Sitzungsber. Berl. Math. Ges.* 1924. V. 23. P. 50—64.
- [81] *S. Tabachnikov*. Billiards // *Panoramas et Synthèses*. 1995. No. 1.
- [82] *S. Tabachnikov*. The four vertex theorem revisited — two variations on the old theme // *Amer. Math. Monthly*. 1995. V. 102, № 10. P. 912—916.
- [83] *S. Tabachnikov*. A cone eversion // *Amer. Math. Monthly*. 1995. V. 102, № 1. P. 52—56.
- [84] *S. Tabachnikov*. Going in circles: variations on the Money-Coutts theorem // *Geom. Dedicata*. 2000. V. 80, № 1—3. P. 201—209.
- [85] *S. Tabachnikov*. On skew loops, skew branes and quadratic hypersurfaces // *Moscow Math. J.* 2003. V. 3, № 2. P. 681—690.
- [86] *S. Tabachnikov*. *Geometry and billiards*. Providence, RI: AMS, 2005. (Student Mathematical Library; V. 30).
- [87] *S. Troubetzkoy*. Circles and polygons // *Geom. Dedicata*. 2000. V. 80, № 1—3. P. 289—296.
- [88] *W. Thurston*. Conway's tiling groups // *Amer. Math. Monthly*. 1990. V. 97, № 8. P. 757—773.
- [89] *J. Tyrrell, M. Powell*. A theorem in circle geometry // *Bull. Lond. Math. Soc.* 1971. V. 3. P. 70—74.
- [90] *S. Wagon*. Fourteen proofs of a result about tiling a rectangle // *Amer. Math. Monthly*. 1987. V. 94, № 7. P. 601—617.
- [91] *G. Wanner*. The Cramer—Castillon problem and Urquhart's "most elementary" theorem // *Elem. Math.* 2006. V. 61, № 2. P. 58—64.
- [92] *J. Weiner*. Global properties of spherical curves // *J. Diff. Geom.* 1977. V. 12, № 3. P. 425—438.
- [93] *J. N. Wilford*. *The mapmakers*. New York: Vintage books, 2001.
- [94] *B. Yandell*. *The honors class: Hilbert's problems and their solvers*. Natick, Massachusetts: A. K. Peters, 2002.

Предметный указатель

- 3-ткань тривиальная 278
- шестиугольная 281
- d -ткань 277
- прямолинейная 281
- h -принцип Громова 412

- алгоритм Евклида 24
- аффинная карта 133

- бильярд 416
- внешний 179
- бильярдное отражение 416
- бинормаль 238

- веревочная конструкция 162, 418, 422
- вершина 158
- аффинная 170
- вещественная проективная прямая 172
- видимый контур 153, 428

- геодезическая 303, 315, 323, 430
- кривизна 238
- геометрическая оптика 296, 416
- геометрия Лобачевского 304
- Минковского 304
- финслерова 303
- гипербола 418
- гиперболический параболоид 249
- гипотеза Арнольда 173
- о кузнечных мехах 390
- Римана 74
- гомеоид 454
- гребень 236
- группа Конвея замощения 356

- двойная касательная 189, 263
- точка 189
- двойное отношение 304
- двойственные кривые 131
- плоскости 130
- двойственный конус 312
- дзета-функция Римана 74
- дискриминант 82, 129, 136

- задача Мальфатти 448, 450
- о двух овалах 178
- закон Берри 425
- всемирного тяготения 451
- Кулона 451
- замощение со знаком 351
- треугольниками равной площади 365

- игла Бюффона 299
- инвариант Дена 342
- индикатриса 303
- касательная 300

- канторово множество 405
- кардиоида 143
- каустика 160, 421, 436
- ковёр Серпинского 42
- коммутатор перестановок 98
- петель 103
- коники софокусные 419
- контактная структура 288
- конфигурация Паппа 282
- координаты однородные 133
- эллиптические 425
- кривая длинная 196
- Пеано 405
- кривизна ломаной 310
- многогранного конуса 311
- плоской кривой 159
- поверхности 321
- полная абсолютная 300
- пространственной кривой 237
- радиус 159
- средняя абсолютная 300
- центр 159

- кручение 238
 лагранжиан 305
 ласточкин хвост 135, 219
 лемма Айвори 458
 — Коши 172
 линейная система 429
 лист Мёбиуса 224, 295

 Мальфатти 450
 маятник Фуко 324
 метод Штурма 109–111
 метрика гильбертова 304
 — риманова 303
 многогранник Брикара 379
 — изгибаемый 378
 — Коннели 384–386
 — Штеффена 388
 многоугольник Ньютона 27
 многочлен гиперболический 114
 — соприкасающийся 175
 — Тейлора 175
 многочлены симметрические 87
 — — элементарные 87
 множество симметрии 169
 — центральной симметрии 188
 модель Бельтрами—Клейна 304

 неполное частное 22
 неравенство ДНК 300
 нормаль 143

 овал 158
 огибающая 125
 однополостный гиперболоид 248
 односвязность 403
 октаэдр Брикара 379
 опорная функция 166, 299
 оптическое свойство коник 419
 — — параболы 242
 отклонение многочлена от нуля 116

 парабола 418
 параллельный перенос 315

 перестановка 95
 — нечетная 96
 — четная 96
 поверхность 246
 — дважды линейчатая 249
 — кубическая 262
 — линейчатая 209, 226
 — локально плоская 405
 — переноса 290
 — развертывающаяся 209
 — трижды линейчатая 250
 — эквипотенциальная 451
 погружение 205
 подходящая дробь 22
 полукубическая парабола 129, 142
 поризм Понселе 438
 последовательность Штурма 109
 потенциал 451
 правила Кирхгофа 363
 правило Декарта 108
 привилегированные показатели 69
 принцип Лагранжа 417
 — Ферма 416
 проблема Гильберта третья 336
 — — четвертая 303
 — — шестнадцатая 461
 проективная двойственность 130
 — плоскость 133
 проективное преобразование 439
 производная Шварца 172
 пучок коник 441

 равносоставленность многогранников 346
 — многоугольников 337
 радиус кривизны 159
 распределение свободного заряда 453
 ребро возврата 214
 регулярная гомотопия 196
 решетка 16
 — Понселе 443
 ряд Фурье 168

- сверхсоприкосновение 159
 стигб 236
 сеть Чебышева 288
 сила Кориолиса 325
 синусоида 149
 сложение точек на кубической кривой 285
 случай максимального вырождения 182
 соприкасающаяся дробно-линейная функция 172
 — коника 170
 — кубика 171
 — окружность 159
 — плоскость 222, 236
 софокусные квадратики 426, 458
 — коники 419
- теорема *egregium* 322
 — Айвори 458
 — Арнольда 456
 — Безу 262
 — Бельтрами 304
 — Бюдана—Фурье 114
 — Гамеля 306
 — Гаусса 205
 — Гаусса—Бонне 317, 323
 — Грейвза 422
 — Грэма 327
 — Гурвица—Бореля 20
 — евклидовой геометрии самая элементарная 425
 — Жиза 172
 — Жордана 396
 — Кирби—Зибенмана 404
 — Куммера 46
 — Люка 43
 — Мёбиуса 170
 — Милнора—Фари 300
 — Нэща—Кюйпера 413
 — о теннисном мяче 171
 — о четырех вершинах 144, 158
 — основная алгебры 107, 112
 — — теории обыкновенных дифференциальных уравнений 288
 — Паппа 284
 — Паскаля 284
 — Понселе 438
 — Роля 108, 302
 — Тарского о полосках 296
 — Тейта—Кнезера 163, 175
 — Уитни 196
 — — для сферических кривых 198
 — Харнака 461
 — Шала 428
 — Шварца 444
 — Шёнфлиса 397
 — Штейнера 444, 450
 — Штурма—Гурвица 168
 — Якобшталя 47
 теория Смейла—Хирша 199, 413
 — узлов 203
 тождества Макдональда 72
 тождество Гаусса 65
 — Клейна 69
 — Эйлера 56
 — Якоби 65
 точка 2-перегиба 170
 — 3-перегиба 171
 — внутренняя для поверхности 455
 — возврата 142
 — перегиба 149, 170, 190, 239
 треугольник Паскаля 39
 — Рело 308
 — Серпинского 42
- уравнение, разрешимое в радикалах 92
- фигура постоянной ширины 298
 формула Вейнера 192, 204
 — Герона 446
 — Кардано 79
 — Крофтона 297
 — Муавра 83
 — Паскаля 38

- формула Пика 35, 158
— Фабрициуса-Бьерре 190, 203
— Феррана 194, 203, 204
— Фусса 450
— Чэпла 450
— Эйлера 311, 371
формулы Плюккера 193
— Френе 485
фронт 147
функция Эйлера 56
- центр кривизны 159
цепная дробь 20
- циклоида 143
- числа пятиугольные 57
— Фибоначчи 75
число вращения 195
— оборотов 201
- ширина 298
- эвольвента 160
эволюта 144, 160, 162
эйлерова характеристика 312
электрические цепи 362
эллипс 418

*Сергей Львович Табачников
Дмитрий Борисович Фукс*

МАТЕМАТИЧЕСКИЙ ДИВЕРТИСМЕНТ

*Художник С. В. Иванов
Корректор О. А. Васильева*

Издательство Московского центра
непрерывного математического образования
119002, Москва, Большой Власьевский пер., 11. Тел. (499) 241-74-83

Подписано в печать 14.03.2011 г. Формат 70×100^{1/16}.
Бумага офсетная. Печать офсетная. Печ. л. 32. Тираж 2000. Заказ 3647

Отпечатано с готовых диапозитивов в ГУП «Типография „Наука“».
199034, Санкт-Петербург, В. О., 9 линия, 12.

Книги издательства МЦНМО можно приобрести в магазине
«Математическая книга», Большой Власьевский пер., д. 11.
Тел. (499) 241-72-85. E-mail: biblio@mcsme.ru
