

第二章 解析函数

-----复变函数研究的主要内容

第三节 复变初等函数

2.1 指数函数

2.2 对数函数

2.3 乘幂与幂函数

2.4 三角函数

在实变函数中不管是一元还是多元，都是先介绍初等函数，再介绍其连续性和可导性。为什么复变中先处理完导数和解析性之后再介绍初等函数呢？同学们在学习中如果能带着问题来体会，就会明白为什么要这样。

定义复变初等函数是一个创造性的工作，什么叫复指数函数，什么叫做复对数函数？这里既要继承指数函数和对数函数中最本质的东西，又要把实变的东西在复变中加以推广，实现起来是需要一定的基础和技巧的。

因此，将实变函数中的初等函数推广到复变函数，应把实变函数的**本质特性作为推广的基础**，这样使推广具有了目标和方向。

2.1 指数函数

复习: $f(x) = e^x$ 满足下列条件:

(1) 在整个实数集内可导; (2) $(e^x)' = e^x$.

1. 指数函数的定义 当函数 $f(z)$ 在复平面内满足以下条件:

- (1) $f(z)$ 在复平面内处处解析;
- (2) $f'(z) = f(z)$;
- (3) 当 $\text{Im}(z)=0$ 时, $f(z)=e^x$, 其中 $x=\text{Re}(z)$.

此函数称为复数 z 的指数函数, 记为 $\exp z$

由Ch2. 1 例8知, $\exp z = e^x (\cos y + i \sin y)$

$\exp z = e^x (\cos y + i \sin y)$ 指数函数的定义等价于关系式：

$$\left. \begin{array}{l} |\exp z| = e^x \\ \operatorname{Arg}(\exp z) = y + 2k\pi \end{array} \right\} \text{其中 } k \text{ 为任意整数} \quad \exp z = e^z$$

注意： e^z 没有乘幂的含义，只是 $\exp z$ 的一个记号.

2. 指数函数的性质：

1) $\exp z$ 是单值函数；且 $\exp z \neq 0$.

2) 加法定理 $\exp z_1 \cdot \exp z_2 = \exp(z_1 + z_2)$

$$(e^z)^n = e^{nz}, n \in \mathbb{Z}^+$$

3) 周期为 $2k\pi i, k \in \mathbb{Z}$ $e^{z+2k\pi i} = e^z \cdot e^{2k\pi i} = e^z$.

例1 设 $z = x + iy$, 求(1) $|e^{i-2z}|$; (2) $|e^{z^2}|$; (3) $\operatorname{Re}\left(e^{\frac{1}{z}}\right)$

解 (1) $e^{i-2z} = e^{i-2(x+iy)} = e^{-2x+i(1-2y)}$, $\therefore |e^{i-2z}| = e^{-2x}$;

(2) $e^{z^2} = e^{(x+iy)^2} = e^{x^2-y^2+2xyi}$, $\therefore |e^{z^2}| = e^{x^2-y^2}$;

(3) $e^{\frac{1}{z}} = e^{\frac{1}{x+yi}} = e^{\frac{x}{x^2+y^2} + i \frac{-y}{x^2+y^2}}$,

$$\therefore \operatorname{Re}(e^{\frac{1}{z}}) = e^{\frac{x}{x^2+y^2}} \cos \frac{y}{x^2+y^2}.$$

例2 求 $\exp(e^z)$ 的实部与虚部.

解 $e^z = Z = X + iY \quad X = e^x \cos y, Y = e^x \sin y$

$$\exp(e^z) = \exp(Z) = e^{X+iY} = e^{e^x \cos y + ie^x \sin y}$$

$$\therefore \operatorname{Re}(\exp(e^z)) = e^{e^x \cos y} \cos(e^x \sin y),$$

$$\operatorname{Im}(\exp(e^z)) = e^{e^x \cos y} \sin(e^x \sin y).$$

例3 求下列复数的辐角主值: (1) e^{2+i} ; (2) e^{-3-4i} .

解 $\because \text{Arg}e^z = y + 2k\pi \quad (k \in \mathbb{Z})$

$$(1) \text{Arg}e^{2+i} = 1 + 2k\pi, \quad \arg e^{2+i} = 1;$$

$$(2) \text{Arg}e^{-3-4i} = -4 + 2k\pi, \quad \arg e^{-3-4i} = -4 + 2\pi;$$

例4 求函数 $f(z) = e^{\frac{z}{5}}$ 的周期.

解 e^z 的周期是 $2k\pi i$,

$$f(z) = e^{\frac{z}{5}} = e^{\frac{z}{5} + 2k\pi i} = e^{\frac{z+10k\pi i}{5}} = f(z + 10k\pi i),$$

故函数 $f(z) = e^{\frac{z}{5}}$ 的周期是 $10k\pi i$.

2.2 对数函数

1. 对数函数的定义 指数函数的反函数称为对数函数.

即把满足方程 $e^w = z (z \neq 0)$ 的函数 $w = f(z)$ 称为对数函数.

记作 $w = \ln z$.

2. 对数函数的性质 令 $w = u + iv, z = re^{i\theta}$,

则由 $e^w = z (z \neq 0)$, 可以得到, $u = \ln|z|, v = \operatorname{Arg} z$

$w = \ln|z| + i\operatorname{Arg} z = \ln|z| + i(\arg z + 2k\pi) \quad (k = 0, \pm 1, \pm 2, \dots)$.

1) $w = \ln z$ 是多值函数 (是由于指数函数的周期性引起的)
若辐角取主值, 且记 $\ln z = \ln|z| + i\operatorname{arg} z$ 称为 $\ln z$ 的主值

$$\text{Ln}z = \ln z + 2ik\pi \quad (k = 0, \pm 1, \pm 2, \dots).$$

对于每个固定的 k , 上式确定一个单值函数, 称为 $\text{Ln}z$ 的一个分支.

2) $z = x > 0$ 时, $\text{Ln}z$ 的主值 $\ln z = \ln x$ 就是实变对数函数.

例4 求 $\text{Ln}2, \text{Ln}(-1)$ 以及与它们相应的主值.

解 $\text{Ln}2 = \ln 2 + 2k\pi i$, $\text{Ln}2$ 的主值就是 $\ln 2$.

$$\text{Ln}(-1) = \ln 1 + i\text{Arg}(-1) = (2k + 1)\pi i \quad (k \text{ 为整数})$$

$\text{Ln}(-1)$ 的主值就是 πi .

2. 对数函数的性质:

(1) $\text{Ln}(z_1 z_2) = \text{Ln}z_1 + \text{Ln}z_2$, 是集合意义下的相等

$$\text{Ln}\left(\frac{z_1}{z_2}\right) = \text{Ln}z_1 - \text{Ln}z_2 \quad (z_1, z_2 \neq 0, z_1, z_2 \neq \infty).$$

(2) $\text{Ln}z$ 的各个分支在除去原点与负实轴的复平面内处处

连续、处处解析. 且 $(\text{Ln}z)' = \frac{1}{z}$, $(\ln z)' = \frac{1}{z}$

证明 (2) 设 $z = x + iy$, $\ln z = \ln|z| + i\arg z$ 当 $x < 0$ 时,

$$\lim_{y \rightarrow 0^-} \arg z = -\pi, \quad \lim_{y \rightarrow 0^+} \arg z = \pi,$$

所以除去原点与负实轴, 在复平面内其它点处处连续

$z = e^w$ 在区域 $-\pi < \arg z < \pi$ 内的反函数 $w = \ln z$ 是单值的,

$$\frac{d \ln z}{dz} = \frac{1}{\frac{de^w}{dw}} = \frac{1}{z}.$$

故 $\ln z$ 在除去原点及负实轴的平面内是处处解析的.

$\text{Ln} z$ 的各个分支也具有与 $\ln z$ 同样的解析性质.

注意: (1) 在实变函数中, 负数不存在对数; 但在复变函数中, 负数的对数是有意义的; 复变中正实数的对数也是无穷多值的.

$$(2) \quad \text{Ln} z^n \neq n \text{Ln} z \quad \text{Ln} \sqrt[n]{z} \neq \frac{1}{n} \text{Ln} z$$

例5

求 $\ln((-1-i)(1-i))$ 的值.

解

$$\ln((-1-i)(1-i)) = \ln(-2) = \ln 2 + i(\pi + 2k\pi), k = 0, \pm 1, \pm 2, \dots$$

例6

解方程 $e^z - 1 - \sqrt{3}i = 0$.

解

$$\begin{aligned} e^z &= 1 + \sqrt{3}i & z &= \ln(1 + \sqrt{3}i) \\ &&&= \ln 2 + i\left(\frac{\pi}{3} + 2k\pi\right), k = 0, \pm 1, \pm 2, \dots \end{aligned}$$

2.3 乘幂与幂函数

1. 乘幂的定义

设 a 为非0复数, b 为任意一个复数, 乘幂 a^b 定义为 $e^{b\ln a}$

$$a^b = e^{b\ln a}$$

注意:

由于 $\ln a = \ln|a| + i(\arg a + 2k\pi)$ 是多值的, 因而 a^b 也是多值的

(1) 当 b 为整数时,

$$\begin{aligned} a^b &= e^{b \ln a} = e^{b[\ln|a| + i(\arg a + 2k\pi)]} \\ &= e^{b(\ln|a| + i\arg a) + 2kb\pi i} = e^{b \ln a}, \quad a^b \text{ 具有单一的值.} \end{aligned}$$

(2) 当 $b = \frac{p}{q}$ (p 与 q 为互质的整数, $q > 0$) 时,

$$\begin{aligned} a^b &= e^{\frac{p}{q}[\ln|a| + i(\arg a + 2k\pi)]} = e^{\frac{p}{q}\ln|a| + i\frac{p}{q}(\arg a + 2k\pi)} \\ &= e^{\frac{p}{q}\ln|a|} \left[\cos \frac{p}{q}(\arg a + 2k\pi) + i \sin \frac{p}{q}(\arg a + 2k\pi) \right] \end{aligned}$$

a^b 具有 q 个不同的值, 即取 $k = 0, 1, 2, \dots, (q-1)$ 时相应的值.

特殊情况：

1) 当 $b=n$ (n 为正整数) 时

$$a^n = e^{n \ln a} = e^{\ln a + \ln a + \cdots + \ln a} = e^{\ln a} \cdot e^{\ln a} \cdots e^{\ln a} = a \cdot a \cdots a$$

2) 当 $b=1/n$ (n 为正整数) 时, $a^{\frac{1}{n}}$ 有 n 个不同的值.

$$\begin{aligned} a^{\frac{1}{n}} &= e^{\frac{1}{n} \ln a} = e^{\frac{1}{n} \ln |a|} \left[\cos \frac{\arg a + 2k\pi}{n} + i \sin \frac{\arg a + 2k\pi}{n} \right] \\ &= |a|^{\frac{1}{n}} \left[\cos \frac{\arg a + 2k\pi}{n} + i \sin \frac{\arg a + 2k\pi}{n} \right] = \sqrt[n]{a}, \end{aligned}$$

其中 $k = 0, 1, 2, \dots, (n-1)$.

如果 $a = z$ 为一复变数, 就得到一般的幂函数

$$w = z^b;$$

当 $b = n$ 与 $\frac{1}{n}$ 时, 就分别得到通常的幂函数 $w = z^n$

及 $z = w^n$ 的反函数 $w = z^{\frac{1}{n}} = \sqrt[n]{z}.$

3) 当 b 为无理数或复数时, z^b 为无穷多值函数.

例7

求 $1^{\sqrt{2}}$ 和 i^i 的值.

解

$$1^{\sqrt{2}} = e^{\sqrt{2} \ln 1} = e^{\sqrt{2}(\ln 1 + 2k\pi i)} (k = 0, \pm 1, \pm 2, \dots)$$

$$= e^{2\sqrt{2}k\pi i} (k = 0, \pm 1, \pm 2, \dots)$$

$$i^i = e^{i \ln i} = e^{i \left(\ln|i| + i \left(\frac{\pi}{2} + 2k\pi \right) \right)} (k = 0, \pm 1, \pm 2, \dots)$$

$$= e^{-\left(\frac{\pi}{2} + 2k\pi \right)} (k = 0, \pm 1, \pm 2, \dots)$$

2. 幂函数的解析性

- (1) 幂函数 z^n 在复平面内是单值解析的, 且 $(z^n)' = nz^{n-1}$
- (2) 幂函数 $z^{1/n}$ 是多值函数, 具有 n 个分支. 它的各个分支在除去原点和负实轴的复平面内是解析的, 且

$$\left(z^{\frac{1}{n}}\right)' = \left(\sqrt[n]{z}\right)' = \left(e^{\frac{1}{n}\operatorname{Ln}z}\right)' = e^{\frac{1}{n}\operatorname{Ln}z} \cdot \frac{1}{n} \cdot \frac{1}{z} = \frac{1}{n} z^{\frac{1}{n}-1}$$

- (3) 幂函数 $w = z^b$ (除去 $b = n$ 与 $\frac{1}{n}$ 两种情况外) 也是一个多值函数
当 b 为无理数或负数时, 是无穷多值的. 它的各个分支在除去
原点和负实轴的复平面内是处处解析的. $(z^b)' = bz^{b-1}$

2.4 三角函数

1. 三角函数的定义

余弦函数 $\cos z = \frac{e^{iz} + e^{-iz}}{2};$ 偶函数
正弦函数 $\sin z = \frac{e^{iz} - e^{-iz}}{2i};$ 奇函数 } 周期函数，周期为 2π

2. 三角函数的性质

- 1) 当 $z=x$ 时，与实函数一致；
- 2) 正弦函数和余弦函数在复平面内是解析函数，且

$$(\sin z)' = \cos z, \quad (\cos z)' = -\sin z$$

3) 奇偶性、周期性与实函数一致

4) 无界性

当 z 为纯虚数 yi 时, $\cos yi = \frac{e^{-y} + e^y}{2}$ $\sin yi = \frac{e^{-y} - e^y}{2i}$

当 $y \rightarrow \infty$ 时, $|\sin yi| \rightarrow \infty$, $|\cos yi| \rightarrow \infty$.

注意: 这一点是与实变函数完全不同的.

5) 三角恒等式与实变函数一致

$$(1) \quad \begin{cases} \cos(z_1 + z_2) = \cos z_1 \cos z_2 - \sin z_1 \sin z_2, \\ \sin(z_1 + z_2) = \sin z_1 \cos z_2 + \cos z_1 \sin z_2, \\ \sin^2 z + \cos^2 z = 1. \end{cases}$$

$$(2) \quad \begin{cases} \cos(x + yi) = \cos x \cos yi - \sin x \sin yi, \\ \sin(x + yi) = \sin x \cos yi + \cos x \sin yi. \end{cases}$$

3. 其他复变数三角函数的定义（类似可讨论周期、奇偶、解析）

$$\tan z = \frac{\sin z}{\cos z}, \quad \cot z = \frac{\cos z}{\sin z}, \quad \sec z = \frac{1}{\cos z}, \quad \csc z = \frac{1}{\sin z}.$$

例8 求 $\cos(1+i)$ 的值.

解 $\cos(1+i) = \frac{e^{i(1+i)} + e^{-i(1+i)}}{2} = \frac{e^{-1+i} + e^{1-i}}{2}$

$$= \frac{1}{2}[e^{-1}(\cos 1 + i \sin 1) + e(\cos 1 - i \sin 1)]$$
$$= \frac{1}{2}(e^{-1} + e)\cos 1 + \frac{1}{2}(e^{-1} - e)i \sin 1$$