复变函数

第三节 留数在定积分计算上的应用

- 一、形如 $\int_0^{2\pi} R(\cos\theta, \sin\theta) d\theta$ 的积分
- 二、形如 $\int_{-\infty}^{+\infty} R(x) dx$ 的积分
- 三、形如 $\int_{-\infty}^{+\infty} R(x)e^{aix} dx \quad (a > 0)$ 的积分
- 四、小结与思考

一、形如 $\int_0^{2\pi} R(\cos\theta, \sin\theta) d\theta$ 的积分

思想方法: 把定积分化为一个复变函数沿某条

封闭路线的积分.

两个重要工作: 1) 积分区域的转化

2) 被积函数的转化


形如 $\int_0^{2\pi} R(\cos\theta, \sin\theta) d\theta$

$$\sin\theta = \frac{1}{2i}(e^{i\theta} - e^{-i\theta}) = \frac{z^2 - 1}{2iz},$$

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

当 θ 历经变程 [0,2 π] 时,

z 沿单位圆周 z = 1的正方向绕行一周.


$$\int_0^{2\pi} R(\cos\theta, \sin\theta) d\theta$$

$$= \oint\limits_{|z|=1} R\left[\frac{z^2+1}{2z}, \frac{z^2-1}{2iz}\right] \frac{\mathrm{d}z}{iz}$$

$$= \int_{|z|=1}^{\infty} f(z) dz = 2\pi i \sum_{k=1}^{n} \operatorname{Res}[f(z), z_{k}].$$

z的有理函数,且在单位圆周上分母不为零,满足留数定理的条件.

包围在单位圆周内的诸孤立奇点.


例1 计算积分
$$\int_0^{2\pi} \frac{\sin^2 \theta}{a + b \cos \theta} d\theta \quad (a > b > 0)$$

$$\sin \theta = \frac{z^2 - 1}{2zi}$$
, $\cos \theta = \frac{z^2 + 1}{2z}$, $dz = ie^{i\theta}d\theta$,

$$\int_{0}^{2\pi} \frac{\sin^{2} \theta}{a + b \cos \theta} d\theta = \int_{|z|=1}^{2\pi} \frac{(z^{2} - 1)^{2}}{-4z^{2}} \cdot \frac{1}{a + b \left(\frac{z^{2} + 1}{2z}\right)} \cdot \frac{dz}{iz}$$

$$= \oint_{|z|=1} \frac{(z^2-1)^2}{-2iz^2(bz^2+2az+b)} dz$$


$$= \oint_{|z|=1} \frac{(z^2-1)^2 dz}{-2iz^2 b \left(z - \frac{-a + \sqrt{a^2 - b^2}}{b}\right) \left(z - \frac{-a - \sqrt{a^2 - b^2}}{b}\right)}$$

$$=2\pi i\left\{\operatorname{Res}[f(z),0]+\operatorname{Res}\left[f(z),\frac{(-a+\sqrt{a^2-b^2})}{b}\right]\right\}$$

$$=\frac{2a\pi}{b^2}-\frac{2\pi\sqrt{a^2-b^2}}{b^2}$$

$$=\frac{2\pi}{b^2}(a-\sqrt{a^2-b^2}).$$


例2 计算
$$\int_0^\pi \frac{\mathrm{d}x}{a+\sin^2 x} (a>0).$$

例2 计算
$$\int_0^{\pi} \frac{dx}{a + \sin^2 x} = \int_0^{\pi} \frac{dx}{a + \frac{1 - \cos 2x}{2}}$$

$$=\frac{1}{2}\int_0^\pi \frac{\mathrm{d}2x}{a+\frac{1-\cos 2x}{2}} \qquad \qquad \diamondsuit 2x=t,$$

$$\Leftrightarrow 2x = t,$$

$$=\frac{1}{2}\int_{0}^{2\pi}\frac{dt}{a+\frac{1-\cos t}{2}}=\frac{1}{2}\int_{|z|=1}^{2\pi}\frac{1}{a+\frac{1-(z^{2}+1)/2z}{2}}\cdot\frac{dz}{iz}$$

$$=2i\oint_{|z|=1}\frac{dz}{z^2-2(2a+1)z+1}.$$


极点为:
$$z_1 = 2a + 1 - \sqrt{(2a+1)^2 - 1}$$
 (在单位圆内)

$$z_2 = 2a + 1 + \sqrt{(2a+1)^2 - 1}$$
 (在单位圆外)

所以
$$\int_0^\pi \frac{\mathrm{d}x}{a+\sin^2 x}$$

=
$$2\pi i \cdot 2i \text{Res}[f(z),(2a+1-\sqrt{(2a+1)^2-1)}].$$

$$= \frac{2\pi}{\sqrt{(2a+1)^2-1}}.$$


例3 计算
$$I = \int_0^{2\pi} \frac{\cos 2\theta}{1 - 2p\cos\theta + p^2} d\theta \ (0 的值.$$

解 由于0 ,

$$1 - 2p\cos\theta + p^2 = (1 - p)^2 + 2p(1 - \cos\theta)$$

在 $0 \le \theta \le 2\pi$ 内不为零, 故积分有意义.

曲于
$$\cos 2\theta = \frac{1}{2}(e^{2i\theta} + e^{-2i\theta}) = \frac{1}{2}(z^2 + z^{-2}),$$

$$I = \oint_{|z|=1} \frac{z^{2} + z^{-2}}{2} \cdot \frac{1}{1 - 2p \cdot \frac{z + z^{-1}}{2} + p^{2}} \cdot \frac{dz}{iz}$$


$$I = \oint_{|z|=1} \frac{z^2 + z^{-2}}{2} \cdot \frac{1}{1 - 2p \cdot \frac{z + z^{-1}}{2} + p^2} \cdot \frac{dz}{iz}$$

$$= \oint_{|z|=1} \frac{1 + z^4}{2iz^2 (1 - pz)(z - p)} dz = \oint_{|z|=1} f(z) dz.$$

被积函数的三个极点 $z = 0, p, \frac{1}{p}$,

$$z=0, p$$
,在圆周 $|z|=1$ 内,

且z = 0为二级极点,z = p为一级极点,


所以在圆周z = 1上被积函数无奇点,

Res[
$$f(z)$$
,0] = $\lim_{z\to 0} \frac{d}{dz} \left[z^2 \cdot \frac{1+z^4}{2iz^2(1-pz)(z-p)} \right]$

$$= \lim_{z \to 0} \frac{(z - pz^2 - p + p^2z)4z^3 - (1 + z^4)(1 - 2pz + p^2)}{2i(z - pz^2 - p + p^2z)^2}$$

$$=-\frac{1+p^2}{2ip^2},$$


Res
$$[f(z), p] = \lim_{z \to p} \left[(z - p) \cdot \frac{1 + z^4}{2iz^2(1 - pz)(z - p)} \right]$$

$$=\frac{1+p^4}{2ip^2(1-p^2)},$$

因此

$$I = 2\pi i \left[-\frac{1+p^2}{2ip^2} + \frac{1+p^2}{2ip^2(1-p^2)} \right] = \frac{2\pi p^2}{1-p^2}.$$


二、形如 $\int_{-\infty}^{+\infty} R(x) dx$ 的积分

若有理函数 R(x)的分母至少比分子高两次, 并且分母在实轴上不为零.

一般设
$$R(z) = \frac{z^n + a_1 z^{n-1} + \dots + a_n}{z^m + b_1 z^{m-1} + \dots + b_m}, m - n \ge 2$$

分析 可先讨论 $\int_{-R}^{R} R(x) dx$,

最后令 $R \to \infty$ 即可.


$$\int_{-R}^{R} R(x) \mathrm{d}x \longrightarrow \int_{C} f(z) \mathrm{d}z$$

1. 被积函数的转化: 可取 f(z)=R(z).

(当z在实轴上的区间内变动时, R(z)=R(x))


2. 积分区域的转化:

取一条连接区间两端的按段光滑曲线,使与区间一起构成一条封闭曲线,并使R(z)在其内部除有限孤立奇点外处处解析.

(此法常称为"围道积分法")


取R适当大,使R(z)所有的在上半平面内的极点 z_k 都包在这积分路线内.


这里可补线 C_R

(以原点为中心, R为半径的在上半平面的半圆周)

 C_R 与[-R,R]一起构成封闭曲线C,R(z)在C及其内部(除去有限孤立奇点)处处解析.


根据留数定理得:

$$\int_{-R}^{R} R(x) dx + \int_{C_R} R(z) dz = 2\pi i \sum \text{Res}[R(z), z_k],$$

$$|R(z)| = \frac{1}{|z|^{m-n}} \frac{|1 + a_1 z^{-1} + \dots + a_n z^{-n}|}{|1 + b_1 z^{-1} + \dots + b_m z^{-m}|}$$

$$\leq \frac{1}{|z|^{m-n}} \cdot \frac{1 + |a_1 z^{-1} + \dots + a_n z^{-n}|}{1 - |b_1 z^{-1} + \dots + b_m z^{-m}|}$$

当 定 充分大时, 总可使

$$|a_1z^{-1} + \dots + a_nz^{-n}| < \frac{1}{10}, |b_1z^{-1} + \dots + b_mz^{-m}| < \frac{1}{10},$$

因为 $m-n \geq 2$,

所以
$$|R(z)| \le \frac{1}{|z|^{m-n}} \cdot \frac{1+|a_1z^{-1}+\cdots+a_nz^{-n}|}{1-|b_1z^{-1}+\cdots+b_mz^{-m}|} < \frac{2}{|z|^2}$$

$$\left| \int_{C_R} R(z) dz \right| \leq \int_{C_R} |R(z)| ds \leq \frac{2}{R^2} \pi R = \frac{2\pi}{R},$$

$$R \to +\infty: \int_{C_R} R(z) dz \to 0; \quad \int_{-R}^R R(z) dz \to \int_{-\infty}^\infty R(z) dz,$$

所以
$$\int_{-\infty}^{\infty} R(x) dx = 2\pi i \sum \text{Res}[R(z), z_k]$$


例4 计算积分

$$\int_{-\infty}^{+\infty} \frac{\mathrm{d}x}{(x^2 + a^2)^2 (x^2 + b^2)} \qquad (a > 0, b > 0, a \neq b)$$

解
$$R(z) = \frac{1}{(z^2 + a^2)^2(z^2 + b^2)}$$

在上半平面有二级极点 z = ai, 一级极点 z = bi.

Res[R(z),ai]

$$= \left[\frac{1}{(z+ai)^2(z^2+b^2)}\right]' = \frac{b^2-3a^2}{4a^3i(b^2-a^2)^2},$$


Res[
$$R(z)$$
, bi] = $\frac{1}{(z^2 + a^2)^2(z + bi)}\Big|_{z=bi} = \frac{1}{2bi(a^2 - b^2)^2}$,

所以
$$\int_{-\infty}^{+\infty} \frac{\mathrm{d}x}{(x^2+a^2)^2(x^2+b^2)}$$

 $= 2\pi i \{ \operatorname{Res}[R(z),bi] + \operatorname{Res}[R(z),ai] \}$

$$=2\pi i \left[\frac{b^2 - 3a^2}{4a^3 i(b^2 - a^2)^2} + \frac{1}{2bi(b^2 - a^2)^2} \right]$$

$$=\frac{(2a-b)\pi}{2a^3b(a+b)^2}.$$


三、形如 $\int_{-\infty}^{+\infty} R(x)e^{aix} dx \quad (a > 0)$ 的积分


积分存在要求: R(x)是x的有理函数而分母的次

数至少比分子的次数高一次,并且R(z)在实轴上

无奇点.

同前一型: 补线 C_R

 C_R 与[-R,R]一起构成封闭


曲线C,使R(z)所有的在上半平面内的极点 z_k 都

包在这积分路线内.


对于充分大的 |z|, 且 $m-n \ge 1$ 时, 有 $|R(z)| < \frac{2}{|z|}$

$$\left| \int_{C_R} R(z) e^{aiz} dz \right| \leq \int_{C_R} |R(z)| e^{aiz} |ds| \leq \frac{2}{R} \int_{C_R} |e^{ai(x+iy)}| ds$$

$$\diamondsuit x = R\cos\theta, y = R\sin\theta$$

$$ds = |dz| = |d(Re^{i\theta})|$$


$$0 < \theta < \pi$$

$$ds = |dz| = |d(Re^{i\theta})|$$

$$\frac{2}{R}\int_{C_R} \left| e^{ai(x+iy)} \right| \mathrm{d}s = \frac{2}{R}\int_{C_R} \left| e^{axi} \right| e^{-ay} \left| \mathrm{d}s \right| = 2\int_0^{\pi} e^{-aR\sin\theta} \mathrm{d}\theta$$


$$=4\int_{0}^{\frac{\pi}{2}}e^{-aR\sin\theta}d\theta \leq 4\int_{0}^{\frac{\pi}{2}}e^{-aR(\frac{2\theta}{\pi})}d\theta = \frac{2\pi}{aR}(1-e^{-aR}).$$


$$R \to +\infty$$

$$0$$

$$\left|\int_{C_R} R(z)e^{aiz}dz\right| \leq \frac{2\pi}{aR}(1-e^{-aR}) \to 0.$$

$$\int_{C_R} R(z)e^{aiz}dz \to 0.$$


由留数定理:

$$\int_{-R}^{R} R(x)e^{aix}dx + \int_{C_R} R(z)e^{aiz}dz = 2\pi i \sum \text{Res}[R(z)e^{aiz}, z_k]$$

$$R \to +\infty$$
:

$$\int_{-\infty}^{+\infty} R(x)e^{aix} dx = 2\pi i \sum \text{Res}[R(z)e^{aiz}, z_k]$$

$$e^{iax} = \cos ax + i \sin ax$$

$$\int_{-\infty}^{+\infty} R(x) \cos ax dx + i \int_{-\infty}^{+\infty} R(x) \sin ax dx$$
$$= 2\pi i \sum_{k=0}^{\infty} \text{Res}[R(z)e^{aiz}, z_k].$$


例5 计算积分
$$\int_0^{+\infty} \frac{x \sin mx}{(x^2 + a^2)^2} dx$$
, $(m > 0, a > 0)$.

解
$$\int_0^{+\infty} \frac{x \sin mx}{(x^2 + a^2)} dx = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{x \sin mx}{(x^2 + a^2)^2} dx$$

$$=\frac{1}{2}\operatorname{Im}\left[\int_{-\infty}^{+\infty}\frac{x}{(x^2+a^2)^2}e^{imx}dx\right]$$

$$\nabla f(z) = \frac{z}{(z^2 + a^2)^2} e^{imz},$$

在上半平面内只有二级极点 z = ai,


$$\operatorname{Res}(f(z),ai) = \frac{\mathrm{d}}{\mathrm{d}z} \left[\frac{z}{(z+ai)^2} e^{imz} \right]_{z=ai}^{z=m} e^{-ma},$$

$$\iint \int_{-\infty}^{+\infty} \frac{x}{(x^2 + a^2)^2} e^{imx} dx = 2\pi i \text{Res} \left[\frac{z}{(z^2 + a^2)^2} e^{imz}, ai \right]$$

所以
$$\int_0^{+\infty} \frac{x \sin mx}{(x^2 + a^2)^2} dx = \frac{1}{2} \operatorname{Im} \left[2\pi i \operatorname{Res}(f(z), ai) \right]$$

$$=\frac{m\pi}{4a}e^{-ma}.$$

注意 以上两型积分中被积函数中的R(z)在实轴

上无奇点.


例6 计算积分
$$\int_0^{+\infty} \frac{\sin x}{x} dx$$
.

分析 $\frac{\sin x}{x}$ 是偶函数,所以

$$\int_0^{+\infty} \frac{\sin x}{x} dx = \frac{1}{2} \int_{-\infty}^{+\infty} \frac{\sin x}{x} dx \cdot \frac{\sin z}{z}$$

 $[-\infty,+\infty] \rightarrow 某封闭曲线$

因 $\frac{\sin z}{z}$ 在实轴上有一级极点 z=0, 应使封闭路

线不经过奇点, 所以可取图示路线:


解 封闭曲线C:

$$C_R + [-R, -r] + C_r + [r, R]$$

由柯西-古萨定理得:

$$\int_{C_R} \frac{e^{iz}}{z} dz + \int_{-R}^{-r} \frac{e^{ix}}{x} dx + \int_{C_r} \frac{e^{iz}}{z} dz + \int_{r}^{R} \frac{e^{ix}}{x} dx = 0,$$


知
$$2i\int_r^R \frac{\sin x}{x} dx + \int_{C_R} \frac{e^{iz}}{z} dz + \int_{C_r} \frac{e^{iz}}{z} dz = 0$$

$$\left| \int_{C_R} \frac{e^{iz}}{z} dz \right| \le \int_{C_R} \frac{\left| e^{iz} \right|}{|z|} ds = \frac{1}{R} \int_{C_R} e^{-y} ds = \int_0^{\pi} e^{-R\sin\theta} d\theta$$

$$=2\int_0^{\frac{\pi}{2}}e^{-R\sin\theta}d\theta \leq 2\int_0^{\frac{\pi}{2}}e^{-R(2\theta/\pi)}d\theta = \frac{\pi}{R}(1-e^{-R}),$$

于是
$$R \to +\infty \implies \int_{C_R} \frac{e^{iz}}{z} dz \to 0 \quad \text{if } r \, \text{充分小时,}$$


因为
$$\frac{e^{iz}}{z} = \frac{1}{z} + i - \frac{z}{2!} + \dots + \frac{i^n z^{n-1}}{n!} + \dots = \frac{1}{z} + g(z),$$

$$g(z) = i - \frac{z}{2!} - \frac{iz^2}{3!} + \dots + \frac{i^n z^{n-1}}{n!} + \dots$$

当 z 充分小时,总有 $|g(z)| \leq 2$,

$$\int_{C_r} \frac{e^{iz}}{z} dz = \int_{C_r} \frac{1}{z} dz + \int_{C_r} g(z) dz,$$

$$\int_{C_r} \frac{\mathrm{d}z}{z} = \int_{\pi}^{0} \frac{ire^{i\theta}}{re^{i\theta}} \mathrm{d}\theta = -i\pi,$$


因为
$$\left| \int_{C_r} g(z) dz \right| \leq \int_{C_r} \left| g(z) \right| ds \leq 2 \int_{C_r} ds = 2\pi r$$

$$r \to 0 \Rightarrow \int_{C_r} g(z) dz \to 0, \quad \mathbb{P} \int_{C_r} \frac{e^{iz}}{z} dz = -\pi i + 0 = -\pi i,$$

$$2i\int_{r}^{R}\frac{\sin x}{x}dx+\int_{C_{R}}\frac{e^{iz}}{z}dz+\int_{C_{r}}\frac{e^{iz}}{z}dz=0,$$

所以
$$\int_0^{+\infty} \frac{\sin x}{x} dx = \frac{\pi}{2}.$$


例7 证明
$$\int_0^\infty \sin x^2 dx = \int_0^\infty \cos x^2 dx = \frac{1}{2} \sqrt{\frac{\pi}{2}}$$
.

证 设函数
$$e^{iz^2}$$
 当 $z = x$ 时
$$e^{iz^2} = \cos x^2 + \sin x^2$$

如图路径, $\int_{C} e^{ir^2} dz = 0,$

$$\oint_{OA} e^{ix^2} dz + \oint_{AB} e^{iz^2} dz + \oint_{BO} e^{iz^2} dz = 0,$$


$$\int_0^R e^{ix^2} dx + \int_0^{\frac{\pi}{4}} e^{iR^2 e^{i2\theta}} Rie^{i\theta} d\theta + \int_R^0 e^{ir^2 e^{\frac{\pi}{2}i}} e^{\frac{\pi}{4}i} dr = 0,$$

或
$$\int_0^R (\cos x^2 + i \sin x^2) \mathrm{d}x$$

$$=e^{\frac{\pi}{4}i}\int_{0}^{R}e^{-r^{2}}dr-\int_{0}^{\frac{\pi}{4}}e^{iR^{2}\cos 2\theta-R^{2}\sin 2\theta}Rie^{i\theta}d\theta.$$

当 $R \to \infty$ 时,

$$e^{\frac{\pi}{4}i}\int_0^\infty e^{-r^2}dr = \frac{\sqrt{\pi}}{2}\cdot e^{\frac{\pi}{4}i} = \frac{1}{2}\sqrt{\frac{\pi}{2}} + \frac{i}{2}\sqrt{\frac{\pi}{2}}.$$

$$\left| \int_0^{\frac{\pi}{4}} e^{iR^2 \cos 2\theta - R^2 \sin 2\theta} Rie^{i\theta} d\theta \right| \leq \int_0^{\frac{\pi}{4}} e^{-R \sin 2\theta} Rd\theta$$

$$\leq R \int_0^{\frac{\pi}{4}} e^{-\frac{4}{\pi}R^2\theta} d\theta = \frac{\pi}{4R} (1 - e^{-R^2}). \xrightarrow{R \to \infty} 0$$


$$\int_0^{\infty} (\cos x^2 + i \sin x^2) dx = \frac{1}{2} \sqrt{\frac{\pi}{2}} + \frac{i}{2} \sqrt{\frac{\pi}{2}}.$$

令两端实部与虚部分别相等,得

$$\int_0^\infty \cos x^2 \mathrm{d}x = \int_0^\infty \sin x^2 \mathrm{d}x = \frac{1}{2} \sqrt{\frac{\pi}{2}}.$$

菲涅耳(fresnel)积分


四、小结与思考

本课我们应用"围道积分法"计算了三类实积分,熟练掌握应用留数计算定积分是本章的难点.


思考题

计算积分
$$\int_0^{\frac{\pi}{2}} \frac{\mathrm{d}\theta}{a^2 + \cos^2\theta} (a > 0).$$


思考题答案

$$I = \frac{1}{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\mathrm{d}\theta}{a^2 + \cos^2\theta}$$

$$= \frac{1}{2} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{d2\theta}{1 + 2a^2 + \cos 2\theta} \ (\diamondsuit 2\theta = t)$$

$$=\frac{1}{2}\int_{-\pi}^{\pi}\frac{\mathrm{d}t}{1+2a^2+\cos t}=\frac{1}{2}\int_{0}^{2\pi}\frac{\mathrm{d}t}{1+2a^2+\cos t}$$

$$=\frac{\pi}{2a\sqrt{a^2+1}}.$$

