

FRAKTALE

Fraktal – co to takiego?

- Fraktalem na płaszczyźnie nazywamy dowolny niepusty i zwarty podzbiór płaszczyzny X .
- Fraktal od łacińskiego słowa *fractus*- „złamany, poszarpany” to figura geometryczna o złożonej strukturze, nie będąca krzywą, powierzchnią, ani bryłą w znaczeniu geometrii klasycznej, mająca wymiar ułamkowy.
- Benoit Mandelbrot (twórca teorii fraktali) twierdził, że fraktalem jest **wszystko**; natomiast figury typu: prostokąt, koło, trójkąt są sztucznie wymyślone przez ludzi w celu uproszczenia opisu otaczającego nas świata. Twierdził on, że figury takie nie mają odpowiedników w rzeczywistości. Ten sam autor w swojej książce *Fractal Geometry of Nature* podaje trzy główne własności fraktali:
 1. nie są określone wzorem matematycznym, a co najwyżej zależnością rekurencyjną,
 2. mają cechę samopodobieństwa,
 3. są obiektami, których wymiar nie jest liczbą całkowitą.

Samopodobieństwo polega na tym, że fraktale nie mają żadnej wyróżnionej skali, są takie same przy dowolnym powiększeniu, tzn.: dowolny kawałek zbioru jest podobny do całości.

Wymiar fraktala jest zawsze większy od jego wymiaru topologicznego, jest liczbą niecałkowitą, na przykład krzywa Kocha to „więcej” niż jednowymiarowa linia, a „mniej” niż dwuwymiarowa powierzchnia.

Najpopularniejsze fraktale:

1. Zbiór Cantora.

2. Krzywa Kocha.

3. Dywan Sierpińskiego.

Więcej...

1. E. Castelnuovo, Fraktale – temat interdyscyplinarny, *Matematyka* 5 (1990), s. 239 -242.
2. B. Kastory, Czy Bóg gra w kości, *Newsweek* z 26.02.2006 r, s. 68-74.
3. J. Kudrewicz, *Fraktale i chaos*, Wydawnictwo Naukowo – Techniczne, Warszawa 1993.
4. K. Omijanowski, *Fraktale liczbowe*, *Matematyka* 4 (1995), s. 226 -228.
5. H.-O. Peitgen, H. Jurgenes, D. Saupe, *Granice chaosu. Fraktale*, cz.I. i II., Wydawnictwo Naukowe PWN, Warszawa 1996.
6. M. Tempczyk, *Fraktale, czyli poszarpana geometria*, *Matematyka* 4 (1995), s. 226-228.
7. Internetowa galeria fraktali www.galeriafaktali.com.pl.