

Department of Mathematics

Module-5: Complex Differentiation

- **Function of a complex variable**
- **Limit, continuity and differentiability of a function**
- **Analytic functions**
- **Harmonic functions**
- **Procedure of finding derivative of a complex function**
- **Construction of analytic function given real or imaginary part – Milne Thomson's method**

Pre-requisites:

Consider the quadratic equation, $m^2 + 1 = 0$. This equation does not possess solution in reals. This difficulty was overcome by introducing the imaginary unit i defined as $i^2 = -1$ or $i = \sqrt{-1}$. Thus the system of real number is extended to the system of complex number. Here i is called imaginary number.

- The numbers of the form $z = x + iy$ where x, y are real numbers and $i = \sqrt{-1}$, known as imaginary unit are called complex numbers
- The real number x is called the real part and the real number y is called the imaginary part of the complex number z . These are denoted by $\operatorname{Re}(z)$ and $\operatorname{Im}(z)$.

$$z = x + iy \Rightarrow \operatorname{Re}(z) = x, \operatorname{Im}(z) = y$$
- The complex number is purely real if $y = 0$ and it is purely imaginary if real part is 0.
- The set of complex numbers is denoted by C . All real numbers are complex but all complex numbers need not be reals.
- Two complex numbers $z_1 = a + ib$ and $z_2 = c + id$ are said to be equal if their real and imaginary parts are separately equal, ie $z_1 = z_2 \Rightarrow a + ib = c + id \Rightarrow a = c$ and $b = d$.
- The sum of two complex numbers $z_1 = a + ib$ and $z_2 = c + id$ is the complex number $(a + c) + i(b + d)$
- The product of two complex numbers $z_1 = a + ib$ and $z_2 = c + id$ is the complex number $z_1 z_2 = (ac - bd) + i(ad + bc)$
- If $z = x + iy$ is any complex number, then the complex number $\bar{z} = x - iy$ is called the conjugate of the complex number z . Further $z\bar{z} = (x + iy)(x - iy) = x^2 + y^2$.
- A complex number and its conjugate satisfy the following properties:

Department of Mathematics

$$\begin{array}{ll} \text{i)} & \overline{z_1 z_2} = \overline{z_1} \bullet \overline{z_2} \\ \text{iii)} & z + \bar{z} = 2 \operatorname{Re}(z). \end{array} \quad \begin{array}{ll} \text{ii)} & \overline{z_1 \pm z_2} = \overline{z_1} \pm \overline{z_2} \\ \text{iv)} & z - \bar{z} = 2i \operatorname{Im}(z). \end{array}$$

- $e^{i\theta} = \cos \theta + i \sin \theta$
- $\cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}, \sin \theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$.
- $\cos(i\theta) = \cosh \theta, \sin(i\theta) = i \sinh \theta.$
- If n is any rational number then $(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta.$

4.1 Complex plane:

The complex numbers can be represented by means of points on the plane. The plan on which the representation is carried out is called **complex plane** or **Argand plane**. We can represent the complex number of the form $z = x + iy$ as a point $P(x, y)$ as shown in the Cartesian plane, called complex plane or z -plane. The x -axis is called the real axis and y -axis the imaginary axis. If θ is the angle made by OP with the x -axis and $OP = r$, then we have

$$x = r \cos \theta, y = r \sin \theta \Rightarrow |z| = \sqrt{x^2 + y^2} = r \text{ and } \theta = \tan^{-1}\left(\frac{y}{x}\right) = \operatorname{amp} z.$$

Here r is called radius vector or the modulus of the complex number and θ is called amplitude of z or the argument of z denoted as $\operatorname{amp}(z)$ or $\arg(z)$.

- $z\bar{z} = x^2 + y^2 = |z|^2$ and $|z| = \sqrt{z\bar{z}}$
- $|z_1 \bullet z_2| = |z_1| \bullet |z_2|, \frac{|z_1|}{|z_2|} = \left| \frac{z_1}{z_2} \right|.$
- $\operatorname{amp}(z_1 z_2) = \operatorname{amp}(z_1) + \operatorname{amp}(z_2), \operatorname{amp}\left(\frac{z_1}{z_2}\right) = \operatorname{amp}(z_1) - \operatorname{amp}(z_2).$
- Complex number in
 - i) Cartesian form: $z = x + iy$
 - ii) Polar form: $z = r(\cos \theta + i \sin \theta)$
 - iii) Exponential form: $z = re^{i\theta}$.

4.2 Function of a complex variable:

Let D be the set of complex numbers and z and w be two complex variables. The complex variable w is said to be a function of the complex variable z , if to every value of z in the domain D , there correspond one or more values of w . This is denoted by $w = f(z)$. Ex:

$w = e^z, w = \frac{1}{z}, w = \sin z$ etc. are functions of complex variable.

4.3 Limit, continuity and differentiability of a complex function:

Department of Mathematics

4.3.1 Limit of a complex function:

A function $w = f(z)$ is said to tend to limit l as z tends to z_0 if for every $\varepsilon > 0$, there exists a $\delta > 0$ such that $|f(z) - l| < \varepsilon$ for all $|z - z_0| < \delta$.

The above definition implies that the value of $f(z)$ can be made arbitrarily close to l for all z in the neighborhood of z_0 , except perhaps at $z = z_0$. Symbolically, we can write $\lim_{z \rightarrow z_0} f(z) = l$.

4.3.2 Continuity of a function of a complex variable:

A function $f(z)$ of complex variable z , is said to be continuous at a point z_0 , if

- i. $f(z)$ is defined at $z = z_0$.
- ii. $\lim_{z \rightarrow z_0} f(z)$ exists.
- iii. $\lim_{z \rightarrow z_0} f(z) = f(z_0)$

Note that the sum, difference and product of continuous functions of a complex variable are continuous. And the function $f(z)$ is said to be continuous in a domain D if it is continuous at every point in D .

4.3.3 Differentiability of a complex function:

A function $f(z)$ is said to be differentiable at a point $z = z_0$ if $\lim_{z \rightarrow z_0} \frac{f(z) - f(z_0)}{z - z_0}$ exists. This limit is called the derivative of $f(z)$ at $z = z_0$ and is denoted by $f'(z_0)$. Let $z = z_0 + \delta z$,

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

Note:

Neighbourhood of a complex number z_0 :

Let r be a finite number, neighbourhood of a complex number z_0 is defined as $|z - z_0| = r$ or $|z - z_0| < r$

Consider $z = x + iy \therefore z_0 = x_0 + iy_0$

$$|z - z_0| = |x + iy - (x_0 + iy_0)| = r \Rightarrow \sqrt{(x - x_0)^2 + (y - y_0)^2} = r \Rightarrow (x - x_0)^2 + (y - y_0)^2 = r^2$$

Hence neighbourhood of any point z_0 in the complex plane is the circle centered at z_0 and having radius r and $|z - z_0| < r$ represents only the interior points of the circle centered at z_0 and radius r .

4.3.4 Analytic function:

Department of Mathematics

A function $f(z)$ of a complex variable is said to be analytic at a point z_0 if it is differentiable at z_0 and also at every point of some neighbourhood of z_0 . A function $f(z)$ is said to be analytic in a domain D, if it is analytic at every point in D. It is also called as **regular** function or **holomorphic** function.

4.4 Cauchy-Riemann Equations:

Theorem:

A necessary condition that $f(z) = u(x, y) + iv(x, y)$ be analytic in a domain D is that the first order derivatives of u and v with respect to x and y must exist and satisfy the equations $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$. These equations are called Cauchy-Riemann equations in Cartesian form.

Proof:

Given that $f(z)$ is analytic in a domain D. Therefore $f(z)$ has a derivative

$$f'(z) = \lim_{\delta z \rightarrow 0} \frac{f(z + \delta z) - f(z)}{\delta z}$$

We have $f(z) = u(x, y) + iv(x, y)$

$$\therefore f(z + \delta z) = u(x + \delta x, y + \delta y) + iv(x + \delta x, y + \delta y)$$

$$\delta z = \delta x + i\delta y$$

$$\therefore f'(z) = \lim_{\delta z \rightarrow 0} \frac{[u(x + \delta x, y + \delta y) + iv(x + \delta x, y + \delta y)] - [u(x, y) + iv(x, y)]}{\delta z}$$

$$f'(z) = \lim_{\delta z \rightarrow 0} \frac{u(x + \delta x, y + \delta y) - u(x, y)}{\delta z} + i \lim_{\delta z \rightarrow 0} \frac{v(x + \delta x, y + \delta y) - v(x, y)}{\delta z} \quad (1)$$

Case 1: Let δz be purely real. Thus $\delta y = 0, \delta z = \delta x$.

$$f'(z) = \lim_{\delta x \rightarrow 0} \frac{u(x + \delta x, y + \delta y) - u(x, y)}{\delta x} + i \lim_{\delta x \rightarrow 0} \frac{v(x + \delta x, y + \delta y) - v(x, y)}{\delta x}$$

$$f'(z) = \lim_{\delta x \rightarrow 0} \frac{u(x + \delta x, y) - u(x, y)}{\delta x} + i \lim_{\delta x \rightarrow 0} \frac{v(x + \delta x, y) - v(x, y)}{\delta x}$$

$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} \quad (2)$$

Case 2: Let δz be purely imaginary. Thus $\delta x = 0, \delta z = i\delta y$

$$\therefore f'(z) = \lim_{\delta y \rightarrow 0} \frac{u(x + \delta x, y + \delta y) - u(x, y)}{i\delta y} + i \lim_{\delta y \rightarrow 0} \frac{v(x + \delta x, y + \delta y) - v(x, y)}{i\delta y}$$

$$\Rightarrow f'(z) = \lim_{\delta y \rightarrow 0} \frac{u(x, y + \delta y) - u(x, y)}{i\delta y} + i \lim_{\delta y \rightarrow 0} \frac{v(x, y + \delta y) - v(x, y)}{i\delta y}$$

$$\Rightarrow f'(z) = \frac{1}{i} \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}$$

$$\Rightarrow f'(z) = -i \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y} \quad (3)$$

Department of Mathematics

Since $f'(z)$ is unique, the right sides of (2) and (3) are equal.

$$\frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = -i \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}$$

Equating real and imaginary parts we get,

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}.$$

Note:

i) $f(z)$ analytic $\Rightarrow v_x$ ii) $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$. need not imply $f(z)$ analytic.

Sufficient Conditions:

The sufficient conditions for the function $f(z) = u + iv$, to be analytic at any point in the domain are

- i) u, v and their partial derivatives $\frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial v}{\partial x}$ and $\frac{\partial v}{\partial y}$ are continuous at that point.
- ii) C-R equations are satisfied at that point.

4.5 Cauchy-Riemann equations in polar form:

Statement:

A necessary condition that $f(z) = u(r, \theta) + iv(r, \theta)$ be analytic in a domain D is that the first order derivatives of u and v w.r.t r and θ must exist and must satisfy the equations

$\frac{\partial u}{\partial r} = \frac{1}{r} \frac{\partial v}{\partial \theta}, \quad \frac{\partial u}{\partial \theta} = -r \frac{\partial v}{\partial r}$. These equations are called C-R equations in polar form.

Proof:

Given that $f(z)$ is analytic in the domain D.

$$\therefore f'(z) = \lim_{\delta z \rightarrow 0} \frac{f(z + \delta z) - f(z)}{\delta z} \text{ exists.}$$

And we have $f(z) = u(r, \theta) + iv(r, \theta)$ and $f(z + \delta z) = u(r + \delta r, \theta + \delta \theta) + iv(r + \delta r, \theta + \delta \theta)$

$$\therefore f'(z) = \lim_{\delta z \rightarrow 0} \frac{[u(r + \delta r, \theta + \delta \theta) + iv(r + \delta r, \theta + \delta \theta)] - [u(r, \theta) + iv(r, \theta)]}{\delta z}$$

$$f'(z) = \lim_{\delta z \rightarrow 0} \frac{[u(r + \delta r, \theta + \delta \theta) - u(r, \theta)] - i[v(r + \delta r, \theta + \delta \theta) - v(r, \theta)]}{\delta z} \quad (1)$$

We have $z = re^{i\theta}$

$$\delta z = \frac{\delta z}{\delta r} \delta r + \frac{\delta z}{\delta \theta} \delta \theta$$

$$\delta z = e^{i\theta} \delta r + ire^{i\theta} \delta \theta$$

$$\text{Equation (1) becomes } f'(z) = \lim_{\delta z \rightarrow 0} \frac{[u(r + \delta r, \theta + \delta \theta) - u(r, \theta)]}{\delta z} + i \lim_{\delta z \rightarrow 0} \frac{[v(r + \delta r, \theta + \delta \theta) - v(r, \theta)]}{\delta z} \quad (2)$$

Department of Mathematics

Case 1: When $\delta z \rightarrow 0, \delta r \rightarrow 0$ and put $\delta\theta = 0$

Equation (1) becomes,

$$\begin{aligned} f'(z) &= \lim_{\delta r \rightarrow 0} \frac{[u(r + \delta r, \theta) - u(r, \theta)]}{e^{i\theta} \delta r} + i \lim_{\delta z \rightarrow 0} \frac{[v(r + \delta r, \theta + \delta\theta) - v(r, \theta)]}{e^{i\theta} \delta r} \\ f'(z) &= e^{-i\theta} \frac{\partial u}{\partial r} + ie^{-i\theta} \frac{\partial v}{\partial r} \end{aligned} \quad (3)$$

Case 2: When $\delta z \rightarrow 0, \delta\theta \rightarrow 0$ and put $\delta r = 0$

Equation (1) becomes,

$$\begin{aligned} f'(z) &= \lim_{\delta\theta \rightarrow 0} \frac{[u(r, \theta + \delta\theta) - u(r, \theta)]}{ire^{i\theta} \delta\theta} + i \lim_{\delta\theta \rightarrow 0} \frac{[v(r, \theta + \delta\theta) - v(r, \theta)]}{ire^{i\theta} \delta\theta} \\ f'(z) &= \frac{-ie^{-i\theta}}{r} \frac{\partial u}{\partial \theta} + \frac{e^{-i\theta}}{r} \frac{\partial v}{\partial r} \end{aligned} \quad (4)$$

Comparing (3) and (4),

$$\frac{1}{r} \frac{\partial v}{\partial \theta} = \frac{\partial u}{\partial r}, \quad r \frac{\partial v}{\partial r} = -\frac{\partial u}{\partial \theta}$$

4.6 Harmonic Functions: (Laplace equation)

The equation $\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = 0$ is called Laplace equation in two dimensions.

The Laplace equation is of great practical importance and occurs frequently in the study of fluid flow, heat conduction, gravitation and electrostatic

Any function $\phi(x, y)$ which possesses continuous partial derivatives of the first and second order

and satisfy the Laplace equation $\frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} = 0$ is called a **harmonic function**.

4.6.1 Theorem: (Cartesian form)

Statement:

The real and imaginary parts of an analytic function $f(z) = u(x, y) + iv(x, y)$ are harmonic functions.

Proof:

Given $f(z) = u(x, y) + iv(x, y)$ is analytic function.

We are supposed to prove that u and v are harmonic functions.

Since $f(z)$ is analytic, C-R equations are satisfied.

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} \quad (1)$$

Department of Mathematics

$$\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}. \quad (2)$$

Differentiate (1) w.r.t x and (2) w.r.t y, we get

$$\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 v}{\partial y \partial x} \quad \text{and} \quad \frac{\partial^2 u}{\partial y^2} = -\frac{\partial^2 v}{\partial x \partial y}$$

$$\therefore \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = \frac{\partial^2 v}{\partial y \partial x} - \frac{\partial^2 v}{\partial x \partial y} = 0 \Rightarrow u \text{ is harmonic function.}$$

Differentiate (1) w.r.t y and (2) w.r.t x and adding the equations we get,

$$\therefore \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0.$$

Note:

Harmonic function in polar form:

A function $\phi(r, \theta)$ is said to be harmonic if it satisfies $\frac{\partial^2 \phi}{\partial r^2} + \frac{1}{r} \frac{\partial \phi}{\partial r} + \frac{1}{r^2} \frac{\partial^2 \phi}{\partial \theta^2} = 0$.

4.6.2 Theorem: (Polar form)

Statement:

The real and imaginary parts of an analytic function $f(z) = u(r, \theta) + iv(r, \theta)$ are harmonic functions.

Proof:

Given $f(z) = u(r, \theta) + iv(r, \theta)$ is analytic.

We are supposed to prove that u and v are harmonic.

Since $f(z)$ is analytic C-R equations are satisfied.

$$\frac{\partial u}{\partial r} = \frac{1}{r} \frac{\partial v}{\partial \theta} \quad (1)$$

$$\frac{\partial u}{\partial \theta} = -r \frac{\partial v}{\partial r}. \quad (2)$$

$$r \frac{\partial^2 u}{\partial r^2} + \frac{\partial u}{\partial r} = \frac{\partial^2 v}{\partial r \partial \theta} \quad \text{Differentiate (1) w.r.t } r \text{ and (2) w.r.t } \theta \text{ we get,}$$

$$\Rightarrow \frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} = \frac{1}{r} \frac{\partial^2 v}{\partial r \partial \theta} \quad (3)$$

$$-\frac{\partial^2 u}{\partial \theta^2} = r \frac{\partial^2 v}{\partial \theta \partial r} \\ \Rightarrow \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} = -\frac{1}{r} \frac{\partial^2 v}{\partial \theta \partial r} \quad (4)$$

Adding (3) and (4) we get,

$$\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} = 0. \Rightarrow u \text{ is harmonic.}$$

Department of Mathematics

Differentiate (1) w.r.t θ and (2) w.r.t r and adding we get,

$$\frac{\partial^2 v}{\partial r^2} + \frac{1}{r} \frac{\partial v}{\partial r} + \frac{1}{r^2} \frac{\partial^2 v}{\partial \theta^2} = 0. \Rightarrow v \text{ is harmonic.}$$

4.6.3 Theorem:

Statement:

If $f(z) = u(x, y) + iv(x, y)$ is analytic function in the domain D of the complex plane, then $u = c_1$ and $v = c_2$ where c_1 and c_2 are constants, represent orthogonal family of curves.

Proof:

Given $f(z) = u + iv$ is analytic function

$$\text{And } u(x, y) = c_1 \quad (1)$$

$$v(x, y) = c_2 \quad (2)$$

Differentiate (1) w.r.t x we get,

$$\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} \frac{dy}{dx} = 0 \Rightarrow \frac{dy}{dx} = - \begin{pmatrix} \frac{\partial u}{\partial x} \\ \frac{\partial u}{\partial y} \end{pmatrix} = m_1$$

Again differentiate (2) w.r.t y we get,

$$\frac{\partial v}{\partial x} + \frac{\partial v}{\partial y} \frac{dy}{dx} = 0 \Rightarrow \frac{dy}{dx} = - \begin{pmatrix} \frac{\partial v}{\partial x} \\ \frac{\partial v}{\partial y} \end{pmatrix} = m_2$$

Since $f(z) = u(x, y) + iv(x, y)$ is analytic function, we have C-R equations: $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$.

$$\therefore m_1 m_2 = \begin{pmatrix} \frac{\partial u}{\partial x} \\ \frac{\partial u}{\partial y} \end{pmatrix} \begin{pmatrix} \frac{\partial v}{\partial x} \\ \frac{\partial v}{\partial y} \end{pmatrix} = \begin{pmatrix} \frac{\partial u}{\partial x} \\ \frac{\partial u}{\partial y} \end{pmatrix} \begin{pmatrix} -\frac{\partial v}{\partial y} \\ \frac{\partial v}{\partial x} \end{pmatrix} = -1$$

This shows that the curves $u(x, y) = c_1$ and $v(x, y) = c_2$ cut orthogonally.

Note:

If $f(z) = u + iv$ is analytic function then v is an harmonic conjugate of u and vice-versa.

Procedure of finding derivative of a complex function:

Department of Mathematics

1. Given $f(z)$, replace z by $x+iy$ or $re^{i\theta}$. And find the real part of $f(z)$ i.e. u and imaginary part v .
2. Verify whether $f(z)$ is analytic or not. If so, find $f'(z)$ using the relevant formula

$$f'(z) = u_x + iv_x \text{ or } f'(z) = e^{-i\theta} (u_r + iv_r) \text{ where } u_x = \frac{\partial u}{\partial x}, v_x = \frac{\partial v}{\partial x}, u_r = \frac{\partial u}{\partial r} \text{ and } v_r = \frac{\partial v}{\partial r}.$$

Problems:

1. Find the complex derivative of $f(z) = z$

Solution:

Given $f(z) = z$

$$\Rightarrow f(z) = x + iy$$

$$\Rightarrow u = x, v = y$$

Consider $u_x = 1, v_x = 0, v_y = 1$ and $u_y = 0$

Clearly $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = 1, \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x} = 0$. C-R equations are satisfied

And all the partial derivatives are continuous. $\therefore f(z)$ is analytic.

We have $f'(z) = u_x + iv_x$

$$f'(z) = 1 + i0 = 1 .$$

2. Find $f'(z)$ if $f(z) = e^z$

Solution:

Given $f(z) = e^z$

$$\Rightarrow f(z) = e^{x+iy} = e^x e^{iy} = e^x (\cos y + i \sin y)$$

$$\Rightarrow u = e^x \cos y, v = e^x \sin y$$

Now $u_x = e^x \cos y, u_y = -e^x \sin y, v_x = e^x \sin y$ and $v_y = e^x \cos y$.

Clearly $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = e^x \cos y, \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x} = -e^x \sin y$. C-R equations are satisfied.

And all the parial derivatives are continuous. $\therefore f(z)$ is analytic.

We have $f'(z) = u_x + iv_x$

$$f'(z) = e^x \cos y + i e^x \sin y = e^x (e^{iy}) = e^z .$$

3. Find $f'(z)$ if $f(z) = e^z + z$.

Solution:

Department of Mathematics

Given $f(z) = e^z + z$.

$$\Rightarrow f(z) = e^{x+iy} + (x+iy) = e^x e^{iy} + (x+iy)$$

$$= e^x (\cos y + i \sin y) + x + iy$$

$$\Rightarrow u = e^x \cos y + x, v = e^x \sin y + y$$

Now $u_x = e^x \cos y + 1, u_y = -e^x \sin y$

$v_x = e^x \sin y$ and $v_y = e^x \cos y + 1$.

Clearly $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = e^x \cos y + 1$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$. C-R equations are satisfied

And all the partial derivatives are continuous. $\therefore f(z)$ is analytic.

We have $f'(z) = u_x + iv_x$

$$f'(z) = e^x \cos y + 1 + i(e^x \sin y)$$

$$f'(z) = e^z + 1.$$

4. Find $f'(z)$ if $f(z) = \cos z$.

Solution:

Given $f(z) = \cos z$.

$$\Rightarrow f(z) = \cos(x+iy) = \cos x \cos(iy) - \sin x \sin(iy)$$

$$= \cos x \cosh y - i \sin x \sinh y$$

$$\Rightarrow u = \cos x \cosh y, v = -\sin x \sinh y$$

Now $u_x = -\sin x \cosh y, u_y = \cos x \sinh y, v_x = -\cos x \sinh y$ and $v_y = -\sin x \cosh y$

Clearly $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$. C-R equations are satisfied

And all the partial derivatives are continuous. $\therefore f(z)$ is analytic.

We have $f'(z) = u_x + iv_x$

$$f'(z) = -\sin x \cosh y - i \cos x \sinh y$$

$$f'(z) = -\sin x \cos(iy) - \cos x \sin(iy) = -\sin(x+iy) = -\sin z.$$

5. Find $f'(z)$ if $f(z) = \cosh z$.

Solution:

Given $f(z) = \cosh z$

$$\Rightarrow f(z) = \cos(iz) = \cos i(x+iy) = \cos(xi-y)$$

$$\Rightarrow \cos(ix) \cos y + \sin(ix) \sin y = \cosh x \cos y + i \sinh x \sin y$$

$$\Rightarrow u = \cosh x \cos y, v = \sinh x \sin y$$

Now $u_x = \sinh x \cos y, u_y = -\cosh x \sin y$,

$v_x = \cosh x \sin y$ and $v_y = \sinh x \cos y$

Department of Mathematics

Clearly $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$. C-R equations are satisfied

And all the partial derivatives are continuous. $\therefore f(z)$ is analytic.

We have $f'(z) = u_x + iv_x$

$$\begin{aligned} f'(z) &= \sinh x \cos y + i \cosh x \sin y \\ f'(z) &= \cos y \sin(ix) + i \cos(ix) \sin y \\ f'(z) &= \frac{\sin(ix)}{i} \cos y + i \cos(ix) \sin y \\ &= -i[\sin(ix) \cos y + \cos(ix) \sin y] = -i \sin[i(x+iy)] \\ &= -i \sin(iz) = -i^2 \sinh z = \sinh z. \end{aligned}$$

- 6.** Find $f'(z)$ if $f(z) = \log z$.

Solution:

Given $f(z) = \log z$

$$\Rightarrow f(z) = \log(re^{i\theta}) = \log r + i\theta$$

$$\Rightarrow u = \log r, v = \theta$$

$$\text{Now } u_r = \frac{1}{r}, u_\theta = 0, v_r = 0 \text{ and } v_\theta = 1.$$

$$\text{Consider } ru_r = 1 = v_\theta \text{ and } rv_r = 0 = u_\theta$$

$\therefore ru_r = v_\theta$ and $rv_r = u_\theta$. C-R equations are satisfied

And the partial derivatives are continuous. $\therefore f(z)$ is analytic.

$$f'(z) = e^{-i\theta} \frac{\partial u}{\partial r} + ie^{-i\theta} \frac{\partial v}{\partial r}$$

$$f'(z) = u_r e^{-i\theta} + ie^{-i\theta} v_r = e^{-i\theta} \left(\frac{1}{r} + 0 \right) = \frac{1}{re^{i\theta}} = \frac{1}{z}.$$

- 7.** Find the derivative of complex valued function $f(z) = z^n$

Solution:

Given $f(z) = z^n$

$$\Rightarrow (re^{i\theta})^n = r^n e^{in\theta} = r^n (\cos n\theta + i \sin n\theta).$$

$$\therefore u = r^n \cos n\theta, v = r^n \sin n\theta$$

$$u_r = nr^{n-1} \cos n\theta, u_\theta = -nr^n \sin n\theta, v_r = nr^{n-1} \sin n\theta, v_\theta = nr^n \cos n\theta.$$

$$\text{Clearly } ru_r = v_\theta \text{ and } rv_r = -u_\theta$$

C-R equations are satisfied and partial derivatives are continuous.

Thus $f(z)$ is analytic.

Department of Mathematics

$$\begin{aligned}
 f'(z) &= e^{-i\theta} (u_r + iv_r) = e^{-i\theta} (nr^{n-1} \cos n\theta + inr^{n-1} \sin n\theta) = nr^{n-1} e^{-i\theta} e^{in\theta} \\
 &= nr^n \frac{1}{re^{i\theta}} e^{in\theta} = nz^{n-1}
 \end{aligned}$$

4.7 Construction of analytic function using Milne's Thomson's method:

This method can be applied to construct the analytic function when only real or imaginary part is given.

4.7.1 Procedure:

1. If u or v of analytic function is given in Cartesian form:

Suppose the real part u is given,

Since the function is analytic we have $f'(z) = u_x + iv_x$.

By C-R equations we know that $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$. $\therefore f'(z) = u_x - iu_y$

Then put $x=z$ and $y=0$ in the above equation. After substitution, integrate w.r.t z, so that the analytic function $f(z)$ is obtained. The procedure is vice-versa if v is given.

2. If u or v of analytic function is given in polar form:

Suppose the real part u is given,

Since the function is analytic we have $f'(z) = e^{-i\theta} (u_r + iv_r)$.

By C-R equations we have, $ru_r = v_\theta$ and $rv_r = -u_\theta$ $\therefore f'(z) = e^{-i\theta} (u_r - i\frac{1}{r}u_\theta)$.

Then put $r=z$ and $\theta=0$ so that the function $f'(z)$ will be in terms of z. Now on integration, we get the required analytic function.

4.7.2 Problems:

1. Find the analytic function whose real part is $x^3 - 3xy^2$.

Solution:

Let $f(z) = u + iv$ be the required analytic function.

Given $u = x^3 - 3xy^2$.

$$\Rightarrow \frac{\partial u}{\partial x} = 3x^2 + 3y^2, \frac{\partial u}{\partial y} = -6xy.$$

We know $f(z)$ is analytic $\Rightarrow f'(z)$ exists.

Department of Mathematics

And $f'(z) = u_x + iv_x$
 $\Rightarrow f'(z) = u_x - iu_y = (3x^2 + 3y^2) + 6ixy.$

Apply Milne's Thomson's method, Put $x = z$ and $y = 0$ in the above equation,

We get, $f'(z) = 3z^2$

On integration, we get $f(z) = z^3 + c$ which is required analytic function.

- 2.** Find the analytic function whose imaginary part is $v = e^x(x \sin y + y \cos y)$

Solution:

Let $f(z) = u + iv$ be the required analytic function.

Given $v = e^x(x \sin y + y \cos y)$

$$\Rightarrow \frac{\partial v}{\partial x} = e^x(x \sin y + y \cos y) + e^x(\sin y), \frac{\partial v}{\partial y} = e^x(x \cos y + \cos y - y \sin y).$$

We know $f(z)$ is analytic $\Rightarrow f'(z)$ exists.

And $f'(z) = u_x + iv_x$

$$\Rightarrow f'(z) = v_y + iv_x = e^x(x \cos y + \cos y - y \sin y) + i [e^x(x \sin y + y \cos y) + e^x(\sin y)]$$

Apply Milne's Thomson's method, Put $x = z$ and $y = 0$ in the above equation,

We get, $f'(z) = e^z(z+1) + i(0)$

On integration, we get $f(z) = ze^z + c$ which is required analytic function.

- 3.** Find the analytic function whose real part is $r + \frac{1}{r} \cos \theta$.

Solution:

Let $f(z) = u + iv$ be the required analytic function.

Given $u = r + \frac{1}{r} \cos \theta$.

$$\Rightarrow \frac{\partial u}{\partial r} = \left(1 - \frac{1}{r^2}\right) \cos \theta, \frac{\partial u}{\partial \theta} = -\left(r + \frac{1}{r}\right) \sin \theta.$$

We know $f(z)$ is analytic $\Rightarrow f'(z)$ exists.

And $f'(z) = e^{-i\theta}(u_r + iv_r)$

$$\Rightarrow f'(z) = e^{-i\theta}\left(u_r - i\frac{1}{r}u_\theta\right) = e^{-i\theta}\left[\left(1 - \frac{1}{r^2}\right)\cos \theta + i\left(r + \frac{1}{r}\right)\sin \theta\right]$$

Apply Milne's Thomson's method, Put $r = z$ and $\theta = 0$ in the above equation,

We get, $f'(z) = \left(1 - \frac{1}{z^2}\right)$

On integration, we get $f(z) = z + \frac{1}{z} + c$ which is required analytic function.

- 4.** Find the analytic function whose imaginary part is $r \sin \theta + \frac{\cos \theta}{r}$.

Department of Mathematics

Solution:

Let $f(z) = u + iv$ be the required analytic function.

$$\text{Given } v = r \sin \theta + \frac{\cos \theta}{r}.$$

$$\Rightarrow \frac{\partial v}{\partial r} = \sin \theta - \frac{\cos \theta}{r^2}, \frac{\partial v}{\partial \theta} = r \cos \theta - \frac{\sin \theta}{r}.$$

We know $f(z)$ is analytic $\Rightarrow f'(z)$ exists.

$$\text{And } f'(z) = e^{-i\theta} (u_r + iv_r)$$

$$\Rightarrow f'(z) = e^{-i\theta} \left(\frac{1}{r} v_\theta + iv_r \right) = e^{-i\theta} \left[\frac{1}{r} \left(r \cos \theta - \frac{\sin \theta}{r} \right) + i \left(\sin \theta - \frac{\cos \theta}{r^2} \right) \right]$$

Apply Milne's Thomson's method, Put $r = z$ and $\theta = 0$ in the above equation,

$$\text{We get, } f'(z) = \left(1 - i \frac{1}{z^2} \right)$$

On integration, we get $f(z) = z + \frac{i}{z} + c$ which is required analytic function.

- 5.** Find the analytic function $f(z) = u + iv$ given $u - v = e^x (\cos y - \sin y)$.

Solution:

$$\text{Given: } u - v = e^x (\cos y - \sin y). \quad (1)$$

$$\text{Differentiate (1) partially w.r.t } x, u_x - v_x = e^x (\cos y - \sin y) \quad (2)$$

$$\text{Differentiate (1) partially w.r.t } y, u_y - v_y = e^x (-\sin y - \cos y) \quad (3)$$

Since the function is analytic, we have $u_y = -v_x, u_x = v_y$

$$\therefore (3) \text{ becomes, } -v_x - u_x = -e^x (\sin y + \cos y) \Rightarrow u_x + v_x = e^x (\sin y + \cos y)$$

$$\text{Add (2) and the above equations we get, } u_x = e^x \cos y \Rightarrow v_x = e^x \sin y$$

$$f'(z) = u_x + iv_x = e^x (\cos y + i \sin y) = e^z$$

- 6.** Find the analytic function $f(z) = u + iv$ given $2u + v = e^x (\cos y - \sin y)$.

Solution:

$$\text{Given: } 2u + v = e^x (\cos y - \sin y) \quad (1)$$

$$\text{Differentiate (1) partially w.r.t } x, 2u_x + v_x = e^x (\cos y - \sin y) \quad (2)$$

$$\text{Differentiate (1) partially w.r.t } y, 2u_y + v_y = -e^x (\sin y + \cos y) \quad (3)$$

Since the function is analytic, we have $u_y = -v_x, u_x = v_y$

$$\therefore (3) \text{ becomes, } -2v_x + u_x = -e^x (\sin y + \cos y)$$

$$\text{multiply the above equation by 2, we get } -4v_x + 2u_x = -2e^x (\sin y + \cos y)$$

Department of Mathematics

Solve (2) and the above equation we get, $v_x = \frac{1}{5}e^x[3\cos y + \sin y]$

Substitute in (2) we get, $u_x = \frac{1}{5}e^x(\cos y - 3\sin y)$

$$f'(z) = u_x + iv_x = \frac{1}{5}e^x(\cos y - 3\sin y) + i\frac{1}{5}e^x(3\cos y + \sin y)$$

Put $x = z, y = 0$ we get, $f'(z) = \frac{1}{5}e^z(1+3i)$

$$f(z) = \frac{1}{5}e^z(1+3i) + c \text{ is required analytic function}$$

7. Find the analytic function $f(z) = u + iv$ given $u + v = x^3 - y^3 + 3x^2y - 3xy^2$

Solution:

$$\text{Given: } u + v = x^3 - y^3 + 3x^2y - 3xy^2 \quad (1)$$

$$\text{Differentiate (1) partially w.r.t } x, u_x + v_x = 3x^2 + 6xy - 3y^2 \quad (2)$$

$$\text{Differentiate (1) partially w.r.t } y, u_y + v_y = -3y^2 + 3x^2 - 6xy \quad (3)$$

Since the function is analytic, we have $u_y = -v_x, u_x = v_y$

$$\therefore (3) \text{ becomes, } u_x - v_x = 3x^2 - 3y^2 - 6xy \quad (4)$$

$$\text{Add (2) and the above equation we get, } u_x = 3(x^2 - y^2)$$

Substitute in equation (2), we get $v_x = 6xy$

$$f'(z) = u_x + iv_x = 3(x^2 - y^2) + i6xy$$

Put $x = z, y = 0$

$$f'(z) = 3z^2 \Rightarrow f(z) = z^3 + c \text{ is the required analytic function.}$$

8. Find the analytic function $f(z) = u + iv$ given $u + v = \frac{1}{r^2}(\cos 2\theta - \sin 2\theta)$

Solution:

$$\text{Given: } u + v = \frac{1}{r^2}(\cos 2\theta - \sin 2\theta) \quad (1)$$

$$\text{Differentiate (1) partially w.r.t } r, u_r + v_r = -\frac{2}{r^3}(\cos 2\theta - \sin 2\theta) \quad (2)$$

$$\text{Differentiate (1) partially w.r.t } \theta, u_\theta + v_\theta = \frac{1}{r^2}(-2\sin 2\theta - 2\cos 2\theta) \quad (3)$$

Since the function is analytic, $ru_r = v_\theta$ and $rv_r = -u_\theta$

$$\therefore (3) \text{ becomes, } v_r - u_r = \frac{2}{r^3}(\sin 2\theta + \cos 2\theta)$$

$$\text{Add (2) and the above equation we get, } v_r = \frac{2}{r^3}\sin 2\theta$$

Department of Mathematics

Substitute in equation (2), we get $u_r = -\frac{2}{r^3} \cos 2\theta$

$$f'(z) = e^{-i\theta} (u_r + i v_r) = e^{-i\theta} \left(-\frac{2}{r^3} \cos 2\theta + i \frac{2}{r^3} \sin 2\theta \right) = \frac{-2}{r^3 e^{3i\theta}}$$

Put $r = z, \theta = 0$ we get, $f'(z) = -\frac{2}{z^3}$

On integration, $f(z) = \frac{1}{z^2} + c$ is the required analytic function.

9. If $\phi + i\psi$ represents the complex potential of an electrostatic field where $\psi = x^2 - y^2 + \frac{x}{x^2 + y^2}$. Find the complex potential as a function of complex variable z and determine ϕ .

Solution:

$$\text{Given } \psi = x^2 - y^2 + \frac{x}{x^2 + y^2}.$$

$$\text{Differentiate partially w.r.t } x \text{ we get, } \psi_x = 2x + \frac{-x^2 + y^2}{(x^2 + y^2)^2}$$

$$\text{Again differentiate partially w.r.t } y \text{ we get, } \psi_y = -2y + \frac{-2xy}{x^2 + y^2}.$$

We have $f'(z) = \phi_x + i\psi_x$. But $\phi_x = \psi_y$.

$$\therefore f'(z) = \phi_x + i\psi_x. \text{ Put } x=z, y=0$$

$$f'(z) = 0 + i \left(2z - \frac{1}{z^2} \right)$$

$$\text{On integration, } f(z) = i \left(z^2 + \frac{1}{z} \right) + c \text{ is required complex potential.}$$

To find ϕ

$$f(z) = \phi + i\psi = i \left[(x+iy)^2 + \frac{1}{x+iy} \right] + c = \left(-2xy + \frac{y}{x^2 + y^2} \right) + i \left(x^2 - y^2 + \frac{x}{x^2 + y^2} \right) + c.$$

$$\text{Equating real part, } \phi = \left(-2xy + \frac{y}{x^2 + y^2} \right)$$

10. If $f(z)$ is analytic function of z then show that $\left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} \right] |ref(z)|^2 = 2|f'(z)|^2$.

Department of Mathematics

Solution:

Let $f(z) = u + iv$ and $\operatorname{Re} f(z) = u$ and $\therefore |ref(z)|^2 = u^2$

$$\begin{aligned} \text{L.H.S.} &= \left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} \right] |ref(z)|^2 = \frac{\partial^2(u^2)}{\partial x^2} + \frac{\partial^2(u^2)}{\partial y^2} = \frac{\partial}{\partial x} \left[2u \frac{\partial u}{\partial x} \right] + \frac{\partial}{\partial y} \left[2u \frac{\partial u}{\partial y} \right] \\ &= 2(u_x)^2 + 2u_{xx} + 2(u_y)^2 + 2u_{yy} = 2[u_x^2 + u_y^2] + 2u(0) \quad \because u_{xx} + u_{yy} = 0 \\ &= 2|f'(z)|^2 = \text{R.H.S.} \end{aligned}$$

11. If $f(z)$ is analytic function of z then show that $\left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} \right] |f(z)|^2 = 4|f'(z)|^2$.

Solution:

Let $f(z) = u + iv$ be analytic. And $|f(z)| = \sqrt{u^2 + v^2}$

$$\therefore |f(z)|^2 = u^2 + v^2, \text{ let } \phi = u^2 + v^2$$

To prove that: $\phi_{xx} + \phi_{yy} = 4(u_x^2 + v_x^2)$

Proof: Consider $\phi = u^2 + v^2$

Differentiate partially w.r.t x twice,

$$\phi_x = 2uu_x + 2vv_x; \phi_{xx} = 2[uu_{xx} + u_x^2 + vv_{xx} + v_x^2]$$

$$\text{Similarly } \phi_{yy} = 2[uu_{yy} + u_y^2 + vv_{yy} + v_y^2]$$

$$\text{Consider } \phi_{xx} + \phi_{yy} = 2[u(u_{xx} + u_{yy}) + u(u_{xx} + u_{yy}) + u_x^2 + u_y^2 + v_x^2 + v_y^2] = 4(u_x^2 + v_x^2).$$

12. If $f(z)$ is regular function of z then show that

$$\left[\frac{\partial}{\partial x} |f(z)| \right]^2 + \left[\frac{\partial}{\partial y} |f(z)| \right]^2 = |f'(z)|^2$$

Solution:

Let $f(z) = u + iv$ be analytic. And $|f(z)| = \sqrt{u^2 + v^2}$

$$\text{Let } |f(z)| = \sqrt{u^2 + v^2} = \phi$$

$$\text{We have to prove } \phi_x^2 + \phi_y^2 = |f'(z)|^2$$

Proof: Consider $\phi^2 = u^2 + v^2$

$$\text{Differentiate } 2\phi\phi_x = 2uu_x + 2vv_x \Rightarrow \phi\phi_x = uu_x + vv_x$$

$$\text{Similarly } \phi\phi_y = 2uu_y + 2vv_y$$

Squaring and adding the above equations we get,

Department of Mathematics

$$\begin{aligned}\phi_x^2 (\phi_x^2 + \phi_y^2) &= (uu_x + vv_x)^2 + (uu_y + vv_y)^2 = (u^2 + v^2)(u_x^2 + v_x^2) \\ \Rightarrow \phi_x^2 + \phi_y^2 &= (u_x^2 + v_x^2) = |f'(z)|^2\end{aligned}$$

4.8 CONFORMAL MAPPINGS.

Consider a complex valued function

$$w = f(z) = u + iv. \quad (\text{Put } z = x + iy.)$$

$$f(x + iy) = u(x, y) + iv(x, y).$$

Let the complex quantities $z = z(x, y)$, $w = w(u, v)$ be represented in two separate planes namely the z -plane and the w -plane respectively.

A point (x, y) in the z -plane corresponds to the point (u, v) in the w -plane. If a set of points (x, y) traces a curve c in the z -plane and the corresponding points (u, v) traces a curve c' under the transformation $w = f(z)$

The corresponding sets of points in the two planes are called images of each other.

4.8.1 CONFORMAL TRANSFORMATON.

Let the two curves C_1 and C_2 in the z -plane interest at the point P and the corresponding curves C'_1 and C'_2 in the w -plane intersect at P' .

If the angle of intersection of the curves at P is the same as the angle of intersection of the curves at P' in magnitude sense then the transformation is said to be conformal. i.e. $\theta = \theta'$..

Note: If $w = f(z)$ is an analytic function of z in a region of z -plane then $w = f(z)$ is conformal at all points of region where $f'(z) \neq 0$.

4.8.2 DISCUSSION OF CONFORMAL TRANSFORMATIONS.

1. Discuss the transformation $w = e^z$. (General)

Consider $w = e^z$

Department of Mathematics

$$\begin{aligned}
 u + iv &= e^{x+iy} \\
 &= e^x e^{iy} \\
 &= e^x (\cos y + i \sin y) \\
 u &= e^x \cos y, v = e^x \sin y \quad \text{-----(1)}
 \end{aligned}$$

We shall find the image in w-plane corresponding to the straight lines parallel to the co-ordinate axes in the z-plane.

i.e. $x = a$ constant (say a) and $y = b$ constant (say b). ----- (2)

Eliminate x and y separately from (1)

$$\text{Squaring and adding we get } u^2 + v^2 = e^{2x} \quad \text{----- (3)}$$

$$\text{Squaring and dividing we get } \frac{v}{u} = \tan y \quad \text{----- (4)}$$

Use (2) in (3) & (4) we will get,

$u^2 + v^2 = (e^a)^2$ and $v = \tan bu$. These two equations represent a circle with centre at the origin and radius e^a also a straight line passing through the origin with the slope $\tan b$ respectively. This is shown in the figure as fallows.

CONCLUSION:

The straight lines parallel to y-axis ($x=a$) and x-axis ($y=b$) in the z-plane maps on to a circle $u^2 + v^2 = (e^a)^2$ and a straight line ($v = \tan bu$) in the w-plane.

2. Discuss the transformation $w = z^2$ (general).

Solution:

Given $w = z^2$

Let $z = x + iy$ and $w = u + iv$ then

$$= (x + iy)^2$$

Department of Mathematics

$$= x^2 - y^2 + i2xy$$

Implies that $u = x^2 - y^2$ and $v = 2xy$ ----- (1)

We shall find the image in w-plane corresponding to the straight lines parallel to the co-ordinate axes in the z-plane.

i.e $x = a$ constant (say a) and $y = b$ constant (say b).----- (2)

Case 1: Put $x = a$ in set of equations (1) and eliminate.

$$u = a^2 - y^2, v = 2ay \text{ then}$$

$$u = a^2 - \frac{v^2}{4a^2}$$

$$v^2 = 4a^2(u - a^2) \text{ ----- (3)}$$

This equation represents a parabola in w-plane symmetrically about real axis with its vertex $(a^2, 0)$ and focus at the origin.

Case 2: Put $y = b$ in set of equations (1) and eliminate x and y .

$$u = x^2 - b^2; v = 2bx \text{ then}$$

$$u = \frac{v^2}{4b^2} - b^2$$

$$v^2 = 4b^2(u + b^2) \text{ ----- (4)}$$

This equation represents a parabola in w-plane symmetrically about real axis with its vertex $(-b^2, 0)$ and focus at the origin. The figures are shown as follows.

CONCLUSION:

The lines $x=a$ and $y=b$ in the z-plane maps on to the parabolas $v^2 = -4a^2(u - a^2)$, $v^2 = 4b^2(u + b^2)$ in the w-plane.

3. Discuss the transformation $w = z + \frac{1}{z}$

Solution:

Department of Mathematics

Let $z = re^{i\theta}$ then $w = u + iv$

$$\begin{aligned} u + iv &= re^{i\theta} + \frac{1}{r}e^{-i\theta} \\ u + iv &= r(\cos \theta + i \sin \theta) + \frac{1}{r}(\cos \theta - i \sin \theta) \\ &= \left(r + \frac{1}{r}\right)\cos \theta + i\left(r - \frac{1}{r}\right)\sin \theta \\ \Rightarrow u &= \left(r + \frac{1}{r}\right)\cos \theta \quad \text{and} \quad v = \left(r - \frac{1}{r}\right)\sin \theta \quad (1) \end{aligned}$$

Eliminating r and θ from (1) we obtain

To eliminate θ let us put (1) in the form

$$\frac{u}{r + \frac{1}{r}} = \cos \theta \quad (2) \quad \text{and} \quad \frac{v}{r - \frac{1}{r}} = \sin \theta \quad (3)$$

Squaring and adding (2) and (3) we get

$$\frac{u^2}{\left(r + \frac{1}{r}\right)^2} + \frac{v^2}{\left(r - \frac{1}{r}\right)^2} = 1 \quad (4)$$

To eliminate r , let us put (1) in the form

$$\frac{u}{\cos \theta} = \left(r + \frac{1}{r}\right) \quad (5) \quad \text{and} \quad \frac{v}{\sin \theta} = \left(r - \frac{1}{r}\right) \quad (6)$$

Squaring and subtracting (5) and (6), we get

$$\frac{u^2}{(2 \cos \theta)^2} - \frac{v^2}{(2 \sin \theta)^2} = 1$$

$$z = re^{i\theta} \quad |z| = r$$

Consider $\arg z = \theta$

$$|z| = r = \sqrt{x^2 + y^2} \quad \text{or} \quad x^2 + y^2 = r^2$$

This represent a circle with center origin and radius r in the z -plane, when r is constant.

$$\arg z = \theta \Rightarrow \tan^{-1}(y/x) = \theta$$

$$\frac{y}{x} = \tan \theta$$

Represents a straight line in z -plane when θ is constant.

We shall discuss image in w -plane corresponding to $r = \text{constant}$ circle and $\theta = \text{constant}$ (straight line) in z -plane.

Department of Mathematics

Case 1: Let $r = \text{constant}$.

$$(2) \text{ becomes } \frac{u^2}{a^2} + \frac{v^2}{b^2} = 1 \quad \text{where } a = r + \frac{1}{r} \text{ and } b = r - \frac{1}{r}$$

This equation represents an ellipse in w -plane with foci $(\pm\sqrt{a^2 - b^2}, 0)$ i.e. $(\pm 2, 0)$ $(\pm 2, 0)$

$$\sqrt{a^2 - b^2} = \sqrt{\left(r + \frac{1}{r}\right)^2 - \left(r - \frac{1}{r}\right)^2} = \sqrt{4k^2} \sum \pm 2k = \pm 2$$

We conclude that $|z| = r = \text{constant}$ in z -plane maps onto ellipse w -plane with foci $(\pm 2, 0)$

But $|u| = 2|\cos \theta| \leq 2$

Image consists of segments of real axis from -2 to 2 or $-2 \leq u \leq 2$

Problems:

1. Find the image in w -plane corresponding to the straight lines $x = a, x = b, y = c$ and $y = d$ under the transformation $w = z^2$. Indicate the region with sketches.

Solution:

Consider $w = e^z$

$$\begin{aligned} u + iv &= e^{x+iy} \\ &= e^x e^{iy} \\ &= e^x (\cos y + i \sin y) \end{aligned}$$

$$u = e^x \cos y, v = e^x \sin y \quad \dots \dots \dots (1)$$

We shall find the region in the w -plane corresponding to the straight lines parallel to the co-ordinate axes in the z -plane.

i.e. $x = a, b$ constants and $y = c, d$ constants.

Eliminate x and y separately from (1)

$$\text{Squaring and adding we get } u^2 + v^2 = e^{2x} \quad (2)$$

$$\text{Squaring and dividing we get } \frac{v}{u} = \tan y \quad (3)$$

Use (1) in (2) & (3) we will get,

$$u^2 + v^2 = (e^a)^2, u^2 + v^2 = (e^b)^2, v = \tan cu \quad \& \quad v = \tan du$$

Department of Mathematics

These equations represent a circle with centre at the origin, radius e^a & e^b also a straight lines passing through the origin with the slope $\tan c$ & $\tan d$.

The shaded part in the above figure is required region, which are shown in the figure as follows.

2. Discuss the transformation $w = e^z$, and show that it transforms the region between the real axis and a line parallel to real axis $y = \frac{\pi}{2}$ into the upper of the w-plane.

real axis and a line parallel to real axis $y = \frac{\pi}{2}$ into the upper of the w-plane.

Solution:

Consider $w = e^z$

$$\begin{aligned} u + iv &= e^{x+iy} \\ &= e^x e^{iy} \\ &= e^x (\cos y + i \sin y) \end{aligned}$$

$$u = e^x \cos y, v = e^x \sin y \quad \text{-----(1)}$$

We shall find the region in the w-plane corresponding to the straight lines parallel to the real axis and $y = \frac{\pi}{2}$ in the z-plane.

$$\text{i.e. } y = 0 \text{ & } y = \frac{\pi}{2} \quad \text{-----(2)}$$

Eliminate y separately from (1)

$$\text{Squaring and dividing we get } \frac{v}{u} = \tan y \quad \text{(3)}$$

Use (2) in (3) we get, $v=0$ and $v=\infty$.

The above equation $v=0$ represent a straight line which is a real axis in the w-plane and $v=\infty$ is a line parallel to real axis which is above at infinite distance and is shown below.

Department of Mathematics

CONCLUSION:

The lines $y = 0$ and $y = \frac{\pi}{2}$ in the z-plane maps on to the lines $v=0$ and $v=\infty$ in the w-plane.

- 3. Find the image in w-plane corresponding to the straight lines $x=a$, $x=c$, $y=b$ & $y=d$ under the transformation $w = z^2$. Indicate the region with sketches.**

Solution:

$$\text{Given } w = z^2$$

Let $z = x + iy$ and $w = u + iv$ then

$$\begin{aligned} &= (x + iy)^2 \\ &= x^2 - y^2 + i2xy \end{aligned}$$

$$\text{Implies that } u = x^2 - y^2 \text{ and } v = 2xy \quad \dots\dots\dots(1)$$

We shall find the image in w-plane corresponding to the straight lines parallel to the co-ordinate axes in the z-plane.

$$\text{i.e. } x=a \text{ constant (say } a \text{ & } c\text{) and } y=a \text{ constant (say } b \text{ and } d\text{).} \dots\dots\dots(2)$$

Case: 1 Put $x=a$ in set of equations (1) and eliminate.

$$u = a^2 - y^2; v = 2ay \text{ then}$$

$$u = a^2 - \frac{v^2}{4a^2}$$

$$v^2 = -4a^2(u - a^2) \dots\dots\dots(3)$$

Similarly, if we put $x=c$ then it gives

$$v^2 = -4c^2(u - c^2) \dots\dots\dots(4)$$

These equations represent a parabolas in w-plane symmetrically about real axis with its vertices $(a^2, 0)$ and $(c^2, 0)$ and focus at the origin.

Case2: Put $y=b$ in set of equations (1) and eliminate x and y.

Department of Mathematics

$$u = x^2 - b^2; v = 2bx \text{ then}$$

$$u = \frac{v^2}{4b^2} - b^2$$

$$v^2 = 4b^2(u + b^2) \text{ ----- (5)}$$

Similarly, if we put $y=d$ then it gives

$$v^2 = 4d^2(u - d^2) \text{ ----- (6)}$$

These equations represent a parabolas in w-plane symmetrically about real axis with its vertices $(-b^2, 0)$ and $(-d^2, 0)$ and focus at the origin. The sketches are shown as follows.

The shaded parts in the above figure is the required region.

- 4. Find the transformation of $x + y = 1$ under $w = z^2$.**

Solution:

$$\text{Given } w = z^2$$

Let $z = x + iy$ and $w = u + iv$ then

$$\begin{aligned} &= (x + iy)^2 \\ &= x^2 - y^2 + i2xy \end{aligned}$$

$$\text{Implies that } u = x^2 - y^2 \text{ and } v = 2xy \text{ ----- (1)}$$

We shall find the image in w-plane corresponding to the straight line $x + y = 1$ in the z-plane.

i.e. $y = 1 - x$, Then (1) becomes $u = x^2 - (1-x)^2; v = 2x(1-x)$

again $2x = 1 + u$ then $v = (1+u) \left[1 - \left(\frac{1+u}{2} \right) \right]$ implies that $u^2 = -2(v - \frac{1}{2})$. This equation

represents a parabola in w-plane symmetrically about imaginary axis with its vertex $(0, \frac{1}{2})$ and focus at the origin. The figure is shown as follows.

Department of Mathematics

CONCLUSION:

The straight line $x+y=1$ in z-plane maps on to a parabola with vertex $(0, \frac{1}{2})$ and focus at the origin in the w-plane.

5. Find the transformation of $x^2 - y^2 = 1$ under $w = z^2$.

Solution:

$$\text{Given } w = z^2$$

Let $z = x + iy$ and $w = u + iv$ then

$$\begin{aligned} &= (x + iy)^2 \\ &= x^2 - y^2 + i2xy \end{aligned}$$

Implies that $u = x^2 - y^2$ and $v = 2xy$ ----- (1)

We shall find the image in w-plane corresponding to the hyperbola $x^2 - y^2 = 1$ in the z-plane.

$$\text{Given } x^2 - y^2 = 1 \text{ ----- (2)}$$

Then sub (2) in (1) we get $u = 1$

This equation represents a straight line $u=1$ in w-plane. The figure is shown as follows.

CONCLUSION: The hyperbola $x^2 - y^2 = 1$ in the z-plane maps on to the line $u=1$ in the w-plane

Department of Mathematics

6. Find the region in the w-plane bounded by the lines $x=1$, $y=1$ & $x+y=1$ under the transformation $w=z^2$. Indicate the region with sketches.

Solution:

We shall find the image in w-plane corresponding to the straight line $x+y=1$ in the z-plane.

$$\text{Given } w = z^2$$

Let $z = x + iy$ and $w = u + iv$ then

$$\begin{aligned} &= (x + iy)^2 \\ &= x^2 - y^2 + i2xy \end{aligned}$$

Implies that $u = x^2 - y^2$ and $v = 2xy$ ----- (1)

Case: 1 Put $x=1$ in set of equations (1) and eliminate.

$$u = 1 - y^2; v = 2y \text{ then}$$

$$u = 1 - \frac{v^2}{4}$$

$$v^2 = -4(u - 1) \text{ ----- (2)}$$

This equation represents a parabola in w-plane symmetrically about real axis with its vertex $(1,0)$ and focus at the origin.

Case 2: Put $y=b$ in set of equations (1) and eliminate x and y.

$$u = x^2 - 1; v = 2x \text{ then}$$

$$u = \frac{v^2}{4} - 1$$

$$v^2 = 4(u + 1) \text{ ----- (3)}$$

This equation represents a parabola in w-plane symmetrically about real axis with its vertex $(a^2, 0)$ and focus at the origin.

Case 3: $y = 1 - x$, Then (1) becomes $u = x^2 - (1-x)^2; v = 2x(1-x)$

Department of Mathematics

again $2x = 1$ then $v = (1+u)\left(1-\left(\frac{1+u}{2}\right)\right)$

implies that $u^2 = -2\left(v-\frac{1}{2}\right)$

This equation represents a parabola in w-plane symmetrically about imaginary axis with its vertex $(0, \frac{1}{2})$ and focus at the origin. The figure is shown as follows.

The figures are shown as follows.

Conclusion: The straight lines $x=1$, $y=1$ & $x+y=1$ in the z-plane maps on to the parabolas $v^2 = -4(u-1)$, $v^2 = 4(u+1)$ & $u^2 = -2\left(v-\frac{1}{2}\right)$ in the w-plane respectively.

7. Show that the circle $|z - a| = r$ is mapped to a limacon or cardioids under $w = z^2$.

Solution:

Given $|z - a| = r$ represent a circle with radius r and center at $(a, 0)$ in z-plane.

$$z - a = re^{i\theta}$$

$$z = a + re^{i\theta}$$

Then $w = z^2$

$$= (a + re^{i\theta})^2$$

$$= a^2 + 2are^{i\theta} + r^2 e^{2i\theta}$$

$$w - a^2 = 2are^{i\theta} + r^2 e^{2i\theta}$$

Add r^2 on both sides

$$w - (a^2 - r^2) = r^2 + r^2 e^{2i\theta} + 2are^{i\theta}$$

$$w - (a^2 - r^2) = r^2 (1 + e^{2i\theta} + 2are^{i\theta})$$

$$w - (a^2 - r^2) = 2re^{i\theta} \left[a + \frac{r}{2} (e^{i\theta} + e^{-i\theta}) \right]$$

$$w - (a^2 - r^2) = 2re^{i\theta} (a + r \cos \theta)$$

Department of Mathematics

Suppose $w - (a^2 - r^2) = Re^{i\phi}$ then the above equation becomes $Re^{i\phi} = 2re^{i\theta}(a + r \cos \theta)$ so that the pole in w-plane is at the point $(a^2 - r^2)$.

$$R(\cos \phi + i \sin \phi) = 2r(a + r \cos \theta)(\cos \phi + i \sin \phi).$$

$$R \cos \phi = 2r(a + r \cos \theta) \cos \theta; \quad \dots \dots \dots \quad (1)$$

$$R \sin \phi = 2r(a + r \cos \theta) \sin \theta; \quad \dots \dots \dots \quad (2)$$

Squaring and adding the above equations, we get

$$R^2 = [2r(a + r \cos \theta)]^2;$$

$$R = 2r(a + r \cos \theta) \quad \dots \dots \dots \quad (3)$$

Dividing (2) by (1) we get

$$\frac{R \sin \phi}{R \cos \phi} = \tan \theta \\ \frac{R \sin \phi}{R \cos \phi} = \tan \theta$$

$$\text{Therefore } \theta = \phi. \quad \dots \dots \dots \quad (4)$$

Using (4) in (3) we get

$$R = 2r(a + r \cos \phi) \quad \dots \dots \dots \quad (5)$$

The above equation represents a limacon in the w-plane.

(Where $a > r > 0$)

[Standard form of limacon is given by $r = a + b \cos \theta$]

The figure as follows

Conclusion: The circle with centre a and radius r in the z -plane is mapped onto limacon in w -plane.

8. If $w = z^2$ sketch the family of the curves $u=a$ and $v=b$. show that the two family of curves intersect orthogonally.

Solution:

$$\text{Given } w = z^2$$

Department of Mathematics

Let $z = x + iy$ and $w = u + iv$ then

$$\begin{aligned} &= (x + iy)^2 \\ &= x^2 - y^2 + i2xy \end{aligned}$$

Implies that $u = x^2 - y^2$ and $v = 2xy$ ----- (1)

Given that $u=a$ and $v=b$, these equations represent the straight line in the w-plane parallel to the coordinate axes (2)

Use (2) in (1) we get

That implies $x^2-y^2=a$ and $2xy=b$ (3)

These equations represent rectangular hyperbolas in the z-plane. The figures are shown as follows.

Conclusion: The straight lines $u=a$ and $v=b$ in the w-plane maps on to rectangular hyperbolas $x^2-y^2=a$ and $2xy=b$ in the z-plane respectively.

9. Find the image of circles $|z|=1$ & $|z|=2$ (equivalently $x^2+y^2=1$ & $x^2+y^2=2$)

under $w = z + \frac{1}{z}$.

Solution:

Let $z = re^{i\theta}$ then $w = u + iv$

$$u + iv = re^{i\theta} + \frac{1}{r}e^{-i\theta}$$

$$u + iv = r(\cos \theta + i \sin \theta) + \frac{1}{r}(\cos \theta - i \sin \theta)$$

$$= \left(r + \frac{1}{r} \right) \cos \theta + i \left(r - \frac{1}{r} \right) \sin \theta$$

$$\Rightarrow u = \left(r + \frac{1}{r} \right) \cos \theta \text{ and } v = \left(r - \frac{1}{r} \right) \sin \theta \quad (1)$$

Eliminating r and θ from (1) we obtain

Department of Mathematics

To eliminate θ let us put (1) in the form

$$\frac{u}{r + \frac{1}{r}} = \cos \theta \quad (2) \text{ and } \frac{v}{r - \frac{1}{r}} = \sin \theta \quad (3)$$

Squaring and adding (2) and (3) we get

$$\frac{u^2}{\left(r + \frac{1}{r}\right)^2} + \frac{v^2}{\left(r - \frac{1}{r}\right)^2} = 1 \quad (4) \quad r \neq 1$$

Case: 1 Given $|z|=1$

From (1) $u = 2 \cos \theta$ & $v = 0$.

In w-plane $v=0$ represent u-axis and $|u|=2|\cos \theta| \leq 2$ or $-2 \leq u \leq 2$.

Therefore $|z|=1$ maps on to the segment of real axis from -2 to 2 in w-plane.

Let $\theta=\text{constant}$

(3) is of the form $\frac{u^2}{A^2} - \frac{v^2}{B^2} = 1$, where $A = 2 \cos \theta$, $B = 2 \sin \theta$.

This equation represents a hyperbola in w-plane with foci $(\pm \sqrt{A^2 + B^2}, 0) = (\pm 2, 0)$

Case: 2 $|z|=2$ or $r=2$.

$$\frac{u^2}{\left(\frac{5}{2}\right)^2} + \frac{v^2}{\left(\frac{3}{2}\right)^2} = 1$$

This equation represents an ellipse in w-plane.

Conclusion: The circle maps on to ellipse in w-plane.

The figures as shown follows.

Since both conics (ellipse and hyperbola) have same foci hence they called confocal conics.

Department of Mathematics

4.9 BILINEAR TRANSFORMATION

The transformation $w = \frac{az + b}{cz + d}$ where $a, b, c & d$ are complex constants such that $ad - bc \neq 0$ is called a bilinear transformation.

Note:

1. The condition $ad - bc \neq 0$ ensures that the conformal mapping property of the bilinear transformation.

$$w = \frac{az + b}{cz + d} \quad \frac{dw}{dz} = \frac{(cz + d) - (az + b)c}{(cz + d)^2} = \frac{ad - bc}{(cz + d)^2}$$

Implies that $ad - bc \neq 0 \Rightarrow \frac{dw}{dz} \neq 0$

Therefore, the bilinear transformation (B.T) is conformal.

2. B.T is also called Möbius transformation.

3. If $z_1, z_2, z_3 & z_4$ are four distinct points then the ratio $\frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)}$ is called as the cross ratio of these points and it is denoted by (z_1, z_2, z_3, z_4) .

4. A B.T preserves cross ratio of four points z_1, z_2, z_3, z_4 be four distinct points in the z-plane. Let w_1, w_2, w_3, w_4 be corresponding images of points in w-plane.

$$\text{Then } \frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)} = \frac{(w_1 - w_2)(w_3 - w_4)}{(w_1 - w_4)(w_3 - w_2)}$$

Theorem 1: The bilinear transformation preserves the cross ratio. i.e., the cross ratio of 4 points remains invariant under a bilinear transformation.

Proof:

Let z_1, z_2, z_3, z_4 be four distinct points in the z-plane and w_1, w_2, w_3, w_4 be corresponding images of points in w-plane under the bilinear transformation ; $ad - bc \neq 0$.

We have to prove that $w_1, w_2, w_3, w_4 = z_1, z_2, z_3, z_4$.

$$\begin{aligned} \text{i.e. } \frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)} &= \frac{(w_1 - w_2)(w_3 - w_4)}{(w_1 - w_4)(w_3 - w_2)} \\ w_1 - w_2 &= \frac{az_1 + b}{cz_1 + d} - \frac{az_2 + b}{cz_2 + d} = \frac{(az_1 + b)(cz_2 + d) - (az_2 + b)(cz_1 + d)}{(cz_2 + d)(cz_1 + d)} \\ &= \frac{ad(z_1 - z_2) - bc(z_1 - z_2)}{(cz_2 + d)(cz_1 + d)} = \frac{(ad - bc)(z_1 - z_2)}{(cz_2 + d)(cz_1 + d)} \end{aligned}$$

Department of Mathematics

$$\text{Similarly } w_2 - w_3 = \frac{(ad - bc)(z_2 - z_3)}{(cz_2 + d)(cz_3 + d)}$$

$$w_3 - w_4 = \frac{(ad - bc)(z_3 - z_4)}{(cz_3 + d)(cz_4 + d)}$$

$$w_4 - w_1 = \frac{(ad - bc)(z_4 - z_1)}{(cz_4 + d)(cz_1 + d)}$$

$$\text{Consider } \frac{(w_1 - w_2)(w_3 - w_4)}{(w_1 - w_4)(w_3 - w_2)} = \frac{\frac{(ad - bc)(z_1 - z_2)}{(cz_2 + d)(cz_1 + d)} \times \frac{(ad - bc)(z_2 - z_3)}{(cz_2 + d)(cz_3 + d)}}{\frac{(ad - bc)(z_3 - z_4)}{(cz_3 + d)(cz_4 + d)} \times \frac{(ad - bc)(z_4 - z_1)}{(cz_4 + d)(cz_1 + d)}} = \frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)}$$

Hence bilinear transformation preserves the cross ratio.

Theorem 2: A bilinear transformation transforms circles into circles or straight lines.

Proof :

The equation of the circle with z_1 and z_2 as inverse points is given by proof of this result

$$\left| \frac{z - z_1}{z - z_2} \right| = K \text{ where } K \neq 1$$

Let $w = \frac{az + b}{cz + d}$ be the bilinear transformation.

$$w(cz + d) = az + b$$

$$w(cz - a) = b - wd$$

$$\therefore z = \frac{dw - b}{a - cw}$$

The equation of circle becomes

$$\left| \frac{\frac{dw - b}{a - cw} - z_1}{\frac{dw - b}{a - cw} - z_2} \right| = K \Rightarrow \left| \frac{w(d + cz_1) - (az_1 + b)}{w(d + cz_2) - (az_2 + b)} \right| = K \Rightarrow \left| \frac{(d + cz_1)}{(d + cz_2)} \right| \left| \frac{w - \frac{(az_1 + b)}{(cz_1 + d)}}{w - \frac{(az_2 + b)}{(cz_2 + d)}} \right| = K$$

$$\text{i.e. } \left| \frac{w - p}{w - q} \right| = K' \quad \text{where } K' = K \left| \frac{(cz_2 + d)}{(cz_1 + d)} \right|$$

$$p = \frac{(az_1 + b)}{(cz_1 + d)}, \quad q = \frac{(az_2 + b)}{(cz_2 + d)}$$

Department of Mathematics

If $K' \neq 1$ then $\left| \frac{w-p}{w-q} \right| = K'$ represents circle in w-plane with p and q as inverse points.

If $K' = 1$ then $\left| \frac{w-p}{w-q} \right| = K'$ represents a straight line.

Hence the bilinear transformation transforms the given circle into circles or a straight line.

Note: Invariant Points

If the point Z maps onto itself i.e. $w=z$ under the BLT then the point is said to be invariant.

Problems:

1. Find the BLT which maps the points $z=2, i, -2$ to $w=1, i, -1$. Hence find invariant points.

Solution:

we know that the definition of cross ratio

$$\frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)} = \frac{(w_1 - w_2)(w_3 - w_4)}{(w_1 - w_4)(w_3 - w_2)}$$

Given that $z_1 = z, z_2 = 1, z_3 = i, z_4 = -1$

$$\begin{aligned} w_1 &= z, w_2 = 2, w_3 = i, w_4 = -2 \\ \frac{(w-2)(i+2)}{(-2-w)(2-i)} &= \frac{(z-1)(i+1)}{(-1-z)(i-1)} \Rightarrow \frac{(w-2)}{(w+2)} = \frac{(z-1)(i+1)(2-i)}{(1+z)(i-1)(i+2)} \\ \frac{(w-2)}{(w+2)} &= \frac{(z-1)(3+i)}{(1+z)(3-i)} \Rightarrow w-2 = w \frac{(z-1)(3+i)}{(1+z)(3-i)} + 2 \frac{(z-1)(3+i)}{(1+z)(3-i)} \end{aligned}$$

$$\begin{aligned} w-w \frac{(z-1)(3+i)}{(1+z)(3-i)} &= 2 \frac{(z-1)(3+i)}{(1+z)(3-i)} + 2 \Rightarrow w \left(\frac{(1+z)(3-i) - (z-1)(3+i)}{(1+z)(3-i)} \right) = 2 \left(\frac{(1+z)(3-i) + (z-1)(3+i)}{(1+z)(3-i)} \right) \\ 2w(3-zi) &= 2(6z-2i) \\ w &= \frac{(6z-2i)}{3-zi} \text{ is the required transformation.} \end{aligned}$$

To find the invariant points put $w=z$

$$-iz^2 - 3z + 2i = 0$$

$$z = \frac{3 \pm \sqrt{9-8}}{-2i}$$

$z = 2i, i$ are the invariant points.

2. Find the BLT which maps the points $z=0, i, \infty$ onto $w=1, -i, -1$ respectively. Hence find invariant points.

Solution:

Department of Mathematics

Given that $z_1 = 0, z_2 = i, z_3 = \infty, w_1 = 1, w_2 = -i, w_3 = -1$

we know that the definition of cross ratio

$$\begin{aligned} \frac{(w-w_1)(w_2-w_3)}{(w_1-w_2)(w_3-w)} &= \frac{(z-z_1)(z_2-z_3)}{(z_1-z_2)(z_3-z)} \\ \frac{(w-1)(-i+1)}{(1+i)(-1-w)} &= \frac{(z-0)z_3\left(\frac{z_2}{z_3}-1\right)}{\left(z_1-i\right)z_3\left(1-\frac{z}{z_3}\right)} \Rightarrow \frac{(w-1)(-i+1)}{(1+i)(-1-w)} = \frac{z(-1)}{-i(1)} = \frac{z}{i} \\ \frac{(w-1)}{(1+w)} &= \frac{z(1+i)}{(1-i)} \Rightarrow (w-1) = -z(1+i) \\ \therefore w &= \frac{1-z}{1+z} \end{aligned}$$

To find the invariant points

Put $w=z$ in $w = \frac{1-z}{1+z}$ we get

$$z = \frac{1-z}{1+z} \Rightarrow z^2 + 2z - 1 = 0$$

$z = -1 + \sqrt{2}$ and $-1 - \sqrt{2}$ are the invariant points.

3. Find the BLT which maps the points $z = -1, 1, \infty$ onto $w = -i, -1, i$ respectively.

Solution:

Given that $z_1 = -1, z_2 = 1, z_3 = \infty, w_1 = -i, w_2 = -1, w_3 = i$

we know that the definition of cross ratio

$$\begin{aligned} \frac{(w-w_1)(w_2-w_3)}{(w_1-w_2)(w_3-w)} &= \frac{(z-z_1)(z_2-z_3)}{(z_1-z_2)(z_3-z)} \\ \frac{(w+i)(-1-i)}{(-i+1)(i-w)} &= \frac{(z-z_1)z_3\left(\frac{z_2}{z_3}-1\right)}{(-1-1)z_3\left(1-\frac{z}{z_3}\right)} \\ \frac{(w+i)(-1-i)}{(-i+1)(i-w)} &= \frac{(z+1)(-1)}{(-2)(1-0)} \Rightarrow \frac{(w+i)(-1-i)}{(-i+1)(i-w)} = \frac{(z+1)}{(2)} \\ \frac{(w+i)}{(w-i)} \times i &= \frac{(z+1)}{(2)} \Rightarrow \frac{(wi+i^2)}{(w-i)} = \frac{(z+1)}{(2)} \\ 2(wi-1) &= (w-i)(z+1) \Rightarrow w(2i-z-1) = -i(z+1) + 2 \\ w &= \frac{-iz-i+2}{-z+2i-1} \Rightarrow w = \frac{-(iz+i-2)}{-(z-2i+1)} \\ w &= \frac{iz+(i-2)}{z+(1-2i)} \end{aligned}$$

Department of Mathematics

4. Find the map of real axis of z-plane in w-plane under the transformation $w = \frac{1}{z+i}$.

Solution:

Given $w = \frac{1}{z+i}$ and $y=0$

$$z+i = \frac{1}{w}$$

$$z = \frac{1}{w} - i$$

$$\text{Then } x+iy = \frac{1}{u+iv} - i$$

$$= \frac{u-iv}{(u+iv)(u-iv)} - i$$

$$= \frac{u}{u^2+v^2} + i \left[\frac{-v}{u^2+v^2} - 1 \right]$$

$$\text{Therefore } x = \frac{u}{u^2+v^2}, \quad y = \frac{-v}{u^2+v^2} - 1$$

$$\text{We have } y=0, \text{ So } u^2+v^2+v=0 \Rightarrow (u-0)^2+(v+\frac{1}{2})^2 = \left(\frac{1}{2}\right)^2$$

This equation represents a circle in w-plane with $\left(0, -\frac{1}{2}\right)$ and radius $\frac{1}{2}$.

The figure shown as follows.

Conclusion: The line $y=1$ in the z-plane maps on to the circle $u^2 + v^2 + v = 0$ in the w-plane.

Department of Mathematics

5. Show that the transformation $w = \frac{2z+3}{z-4}$ maps the circle $x^2 + y^2 - 4x = 0$ into a straight line.

Solution:

$$\text{Given } w = \frac{2z+3}{z-4}$$

$$w(z-4) = 2z+3$$

$$wz - w4 = 2z + 3$$

$$z(w-2) = 4w + 3$$

$$z = \frac{4w+3}{(w-2)}$$

$$\text{Given } x^2 + y^2 - 4x = 0$$

Then we know that $z = x + iy; \bar{z} = x - iy$

$$\text{Therefore } z\bar{z} = x^2 + y^2; z + \bar{z} = 2x$$

$$(1) \quad \text{Becomes } z\bar{z} - 2(z + \bar{z}) = 0$$

$$\begin{aligned} \left(\frac{4w+3}{w-2}\right)\left(\frac{4\bar{w}+3}{\bar{w}-2}\right) - 2\left[\left(\frac{4w+3}{w-2}\right) + \left(\frac{4\bar{w}+3}{\bar{w}-2}\right)\right] &= 0 \\ (4w+3)(4\bar{w}+3) - 2(4w+3)(\bar{w}-2) - 2(4\bar{w}+3)(w-2) &= 0 \\ 16w\bar{w} + 12\bar{w} + 12w + 9 - (8w\bar{w} - 16w + 6\bar{w} - 12) - (8w\bar{w} - 16\bar{w} + 6w - 12) &= 0 \\ 22\bar{w} + 22w + 33 &= 0 \\ 2(\bar{w} + w) + 33 &= 0 \\ 4u + 3 &= 0 \end{aligned}$$

This represents a straight line in w-plane.

EXERCISE:

1. Show that $f(z) = \sin z$ is analytic and hence find $f(z)'$. (Ans: $f(z)' = \cos z$)
2. Show that $f(z) = \sinh z$ is analytic and hence find $f(z)'$. (Ans: $\cosh z$)
3. Show that $f(z) = e^x (\sin y + i \sin y)$ is holomorphic and hence find $f(z)'$. (Ans: e^z)
4. Show that $f(z) = z^2 + 2z$ is analytic and hence find $f(z)'$. (Ans: $2z + 2$)

Department of Mathematics

5. Show that $f(z) = z^2$ is analytic and hence find $f(z)'$. (Ans : $z^2(1 + \log z)$)
6. Construct the analytic function whose imaginary part is $-\frac{\sin \theta}{r}$. (Ans: $\frac{1}{r} \cos \theta$). Hence find its real part.
7. Construct the analytic function whose imaginary part is $\left(r - \frac{1}{r}\right) \sin \theta$. (Ans :

$$u = \left(r + \frac{1}{r}\right) \cos \theta; \quad z + \frac{1}{z}$$
8. Construct the analytic function whose real part is $\frac{x^4 - y^4 - 2x}{x^2 + y^2}$. Hence find its imaginary part.
 (Ans: $f(z) = z^2 - \frac{2}{z} + c; \quad v = \frac{2xy^3 + 2x^3y + 2y}{x^2 + y^2}$)
9. Construct the analytic function whose real part is $e^{-x} \{x^2 - y^2\} \cos y + 2xy \sin y$. (Ans:

$$f(z) = z^2 e^{-z} + c$$
)
10. Construct the analytic function whose real part is $r^2 \cos 2\theta$. (Ans: $f(z) = z^2 + c$)
11. Show that the function $u = \frac{1}{r} \cos \theta$ is harmonic and find its harmonic conjugate. Also find the analytic function. (Ans: $\frac{-\sin \theta}{r}; \quad f(z) = \frac{1}{z}$).
12. Show that the function $v = \cos x \sinh y$ is harmonic and find its harmonic conjugate. Also find the analytic function. (Ans: $f(z) = \sin z, \quad u = \sin x \cosh y$)
13. Show that the function $u = (x-1)^3 - 3xy^2 + 3y^2$ is harmonic and find its harmonic conjugate. Also find the analytic function. (Ans: $(z-1)^3; \quad v = x^2 - y^2 + 2(2x+y)$)
14. Show that the function $u = \frac{1}{2} \log(x^2 + y^2), \quad x \neq 0, y \neq 0$ is harmonic and find its harmonic conjugate. Also find the analytic function. (Ans: $\tan^{-1}\left(\frac{y}{x}\right) + c$)
15. Find the analytic function $f(z) = u + iv$ given $u - v = (x-y) + e^x(\cos y + \sin y)$. (Ans: $z + e^z$)
16. Find the analytic function $f(z) = u + iv$ given $u + v = \frac{2 \sin 2x}{e^{2y} - e^{-2y} - 2 \cos 2x}$. (Ans : $\cot z$)

Department of Mathematics

17. Discuss the transformation on $w = e^z$ w.r.t lines represented by the coordinate axes in the z -plane.

18. Under $w = z^2$, find the image of square region bounded by the lines

$$x = 1, x = 2, y = 1, y = 2.$$

19. Discuss the transformation $w = z + \frac{1}{z}$ with respect to the curves $r = \text{constant } (\neq 0)$

$\theta = \text{constant } (\neq 0)$. Hence find the image of $r = 1$ and $\theta = \pi$ under this transformation.

20. Find the bilinear transformation that map the points $\infty, i, 0$ onto the points $0, i, \infty$ respectively.

$$\text{(Ans: } w = -\frac{1}{z})$$

21. Find the bilinear transformation that map the points $1, i, -1$ onto the points $2, i, -2$ respectively.

Hence find the invariant points. (Ans: $w = \frac{(6z - 2i)}{(iz + 3)}$; invariant points are $2i, i$.)

22. Find the bilinear transformation that map the points $1, i, -1$ onto the points $i, 0, -i$ respectively.

Find the image of the region $|z| \leq 1$ under this transformation. (Ans: $w = \frac{i-z}{i+z}$)

23. Find the bilinear transformation that map the points

$z = 0, 1, \infty$ onto the points $w = -5, -1, 3$ respectively. Also find the fixed points of this

transformation. (Ans: $w = \frac{-3z+5i}{-iz+1}$, invariant points are $i, -5i$.)