第三节 解析函数

- □ 1. 复变函数的导数定义
- □ 2.解析函数的概念
- □ 3.函数解析的充盈条件

1. 复变函数的导数

(1) 导数定义

定义 设函数w=f(z) $z\in D$, 且 z_0 、 $z_0+\Delta z\in D$,

如果极限 $\lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$ 存在,则称函数

f(z)在点 z_0 处可导。称此极限值为f(z)在 z_0 的导数,

记作
$$f'(z_0) = \frac{dw}{dz}\Big|_{z=z_0} = \lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$$

如果w=f(z)在区域D内处处可导,则称f(z)在区域 D内可导。

(2)求导公式与法则

- ① 常数的导数 c'=(a+ib)'=0.
- ② $(z^n)'=nz^{n-1}$ (n是自然数).

③ 设函数f(z), g(z) 均可导,则

$$[f(z) \pm g(z)]' = f'(z) \pm g'(z),$$

$$[f(z)g(z)]' = f'(z)g(z) + f(z)g'(z)$$

$$[\frac{f(z)}{g(z)}]' = \frac{f'(z)g(z) - f(z)g'(z)}{g^{2}(z)}, (g(z) \neq 0)$$

$$P(z) = a_0 + a_1 z + \dots + a_n z^n$$
在整个复平面上处处可导;

$$R(z) = \frac{P(z)}{Q(z)}$$
在复平面上(除分母为0点外)处

处可导,
$$Q(z) = b_0 + b_1 z + \cdots + b_m z^m$$
.

④复合函数w = f(h), h = g(z)的导数:

$$[f(g(z))]' = \frac{dw}{dz} = \frac{dw}{dh} \cdot \frac{dh}{dz} = f'(h)g'(z)$$
$$= f'(g(z))g'(z).$$

⑤ 反函数的导数: 设w=f(z)与 $z=\varphi(w)$ 互为单值的反函数,且 $\varphi'(w)\neq 0$ 。

$$f'(z) = \frac{dw}{dz} = \frac{1}{\frac{dz}{dw}} = \frac{1}{\frac{\varphi'(w)}{dw}}$$

例1 已知
$$f(z) = (z^2 + 5z)^2 - \frac{1}{z-1}$$
, 求 $f'(z)$

$$\mathbf{f}'(z) = 2(z^2 + 5z)(2z + 5) + \frac{1}{(z-1)^2}$$

例2 问:函数f(z)=x+2yi是否可导?

$$= \lim_{\Delta z \to 0} \frac{x + \Delta x + 2(y + \Delta y)i - (x + 2yi)}{\Delta x + i\Delta y}$$

$$= \lim_{\Delta z \to 0} \frac{\Delta x + 2\Delta yi}{\Delta x + \Delta yi} = \begin{cases} 1 & \exists \Delta y = 0, \Delta x \to 0 \text{时} \\ 2 & \exists \Delta x = 0, \Delta y \to 0 \text{时} \end{cases}$$

所以函数处处不可导.

- 注: (1) 复变函数在一点处可导, 要比实函数在一 点处可导要求高得多,也复杂得多,这是因为 $\Delta z \rightarrow 0$ 是在平面区域上以任意方式趋于零的原因。
- (2) 在微积分中要举出一个处处连续, 但处处不 可导的例题是很困难的,在复变函数中,却轻而 易举。

例如: 函数f(z)=x+2yi

(3)可导与连续

若 w=f(z) 在点 z_0 处可导 $\Longrightarrow w=f(z)$ 点 z_0 处连续. 反之不真。

2. 解析函数的概念

定义 如果函数w=f(z)在 z_0 及 z_0 的某个邻域内处处 可导,则称f(z)在 z_0 解析;

> 如果f(z)在区域D内每一点都解析,则称 f(z)在D内解析,或称f(z)是D内的解析函数 (全纯函数或正则函数)。

> 如果f(z)在点 z_0 不解析,就称 z_0 是f(z)的奇点。

- (1)w=f(z)在D内解析 \Leftrightarrow 在D内处处可导。
 - (2)函数f(z)在zo点可导,未必在zo解析。

例如

- *w=z*² 在整个复平面处处可导,故是整个复平面上的解析函数;
- w=1/z,除去z=0点外,是整个复平面上的解析函数;
- w=x+2yi在整个复平面上处处不解析 (见例2)。

 $w = |z|^2$ 仅在0点可导,但处处不解析 见例3(3)

定理 设w=f(z)及w=g(z)是区域D内的解析函数,

则 $f(z) \pm g(z)$, f(z)g(z)及f(z)/g(z) ($g(z)\neq 0$ 时)

均是D内的解析函数。

由以上讨论⇒

$$P(z) = a_0 + a_1 z + \dots + a_n z^n$$
 是整个复平面上的解析函数;

$$R(z) = \frac{P(z)}{Q(z)}$$
是复平面上(除分母为0点外)的解析函数.

判断
$$f(z) = \frac{1}{z^2 + 2}$$
的解析性

$$z^{2} + 2 = z^{2} - 2i^{2} = (z + \sqrt{2}i)(z - \sqrt{2}i)$$

 $z^{2} + 2 = 0 \implies z = \pm \sqrt{2}i$

$$\frac{1}{z^2+2}$$
除 $z=\pm\sqrt{2}i$ 外处处解析

定理 设复合函数w = f[g(z)],

若w = f(h)在h平面上的区域G内解析,

h = g(z)在z平面上的区域D内解析,

则w = f[g(z)]在D内处处解析。

问题 如何判断函数的解析性呢?

本节从函数 u(x,y) 及 v(x,y) 的可微性,探求函数 w=f(z) 的可微性,从而导出判别函数解析的一个充分必要条件,并给出解析函数的求导方法。

3. 函数解析的充盈条件

设
$$w = f(z) = u(x, y) + iv(x, y)$$
在点
 $z = x + iy$ 可导

$$X \frac{f(z + \Delta z) - f(z)}{\Delta z} =$$

$$= \frac{\left[u(x + \Delta x, y + \Delta y) + iv(x + \Delta x, y + \Delta y)\right] - \left[u(x, y) + iv(x, y)\right]}{\Delta x + i\Delta y}$$

若沿 / /实轴的方式
$$\Delta z \rightarrow 0(\Delta y = 0, \Delta x \rightarrow 0)$$

$$f'(z) = \lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z}$$

$$= \lim_{\Delta z \to 0} \frac{\left[u(x + \Delta x, y + \Delta y) + iv(x + \Delta x, y + \Delta y)\right] - \left[u(x, y) + iv(x, y)\right]}{\Delta x + i\Delta y}$$

$$= \lim_{\Delta x \to 0} \frac{\left[u(x + \Delta x, y) + iv(x + \Delta x, y)\right] - \left[u(x, y) + iv(x, y)\right]}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{u(x + \Delta x, y) - u(x, y)}{\Delta x} + i \lim_{\Delta x \to 0} \frac{v(x + \Delta x, y) - v(x, y)}{\Delta x}$$

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

13

若沿 / /虚轴的方式
$$\Delta z \rightarrow 0(\Delta x = 0, \Delta y \rightarrow 0)$$

$$f'(z) = \lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z}$$

$$= \lim_{\Delta z \to 0} \frac{\left[u(x + \Delta x, y + \Delta y) + iv(x + \Delta x, y + \Delta y)\right] - \left[u(x, y) + iv(x, y)\right]}{\Delta x + i\Delta y}$$

$$= \lim_{\Delta y \to 0} \frac{\left[u(x, y + \Delta y) + iv(x, y + \Delta y)\right] - \left[u(x, y) + iv(x, y)\right]}{i\Delta y}$$

$$= \lim_{\Delta y \to 0} \frac{u(x, y + \Delta y) - u(x, y)}{i\Delta y} + i \lim_{\Delta y \to 0} \frac{v(x, y + \Delta y) - v(x, y)}{i\Delta y}$$

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

$$f'(z)\exists$$

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

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

 ∂u

 ∂v

 $\partial v \quad \partial x$

定义 方程

$$\frac{\partial x}{\partial v}$$

 ∂u

$$\frac{\partial u}{\partial u} = \frac{\partial u}{\partial u}$$

$$\frac{\partial x}{\partial v} \times \frac{\partial y}{\partial v} \\
\frac{\partial v}{\partial x} \frac{\partial v}{\partial y}$$

称为Cauchy-Riemann方程(简称C-R方程).

定理1 设f(z)=u(x,y)+iv(x,y)在D内有定义,则 f(z)在点 $z=x+iy\in D$ 处可导的充要条件是 u(x,y)和v(x,y)在点(x,y)可微,且满足 Cauchy-Riemann方程

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

上述条件满足时,有

$$f'(z) = u_x + iv_x = u_x - iu_y = v_y - iu_y = v_y + iv_x$$

定理2 函数f(z)=u(x,y)+iv(x,y)在D内解析充要条件 是u(x,y)和v(x,y)在D内可微,且满足

Cauchy-Riemann方程

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

步骤: i)判别u(x,y), v(x,y)的可微性(如:偏导数的连续) ii)验证C-R条件.

iii)求导数:
$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = \frac{1}{i} \frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}$$

2. 奉例

例3 判定下列函数在何处可导,在何处解析:

$$(1) w = |z|^2$$

解(1) 设
$$z=x+iy$$
 $w=x^2+y^2$ $u=x^2+y^2$, $v=0$ 则

$$\frac{\partial u}{\partial x} = 2x \quad \frac{\partial u}{\partial y} = 2y \quad \frac{\partial v}{\partial x} = 0 \quad \frac{\partial v}{\partial y} = 0 \Rightarrow$$

仅在点z = 0处满足C-R条件,故

 $w = |z|^2$ 仅在0点可导,但处处不解析。

$$(2) f(z) = e^x (\cos y + i \sin y) = e^x \cdot e^{iy} = e^z$$

解 (2): $f(z)=e^x(\cos y + i\sin y)$ 则 $u=e^x\cos y$, $v=e^x\sin y$

$$\frac{\partial u}{\partial x} = e^x \cos y \quad \frac{\partial u}{\partial y} = -e^x \sin y \\ \frac{\partial v}{\partial x} = e^x \sin y \quad \frac{\partial v}{\partial y} = e^x \cos y \quad \Rightarrow \frac{\frac{\partial u}{\partial x}}{\frac{\partial v}{\partial x}} = \frac{\partial v}{\partial y}$$

故 $f(z) = e^x(\cos y + i\sin y)$ 在全平面可导,解析。

$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = e^x \cos y + i e^x \sin y = f(z)$$
$$(e^z)' = e^z$$

证明
$$:f'(z) = u_x + iv_x = \frac{1}{i}u_y + v_y \equiv 0$$

$$\therefore u_x = v_x = u_y = v_y = 0$$

$$du = u_x dx + u_y dy = 0 \Rightarrow u = C_1 \quad 同理v = C_2$$

$$\Rightarrow f(z) = C_1 + iC_2 = C(复常数)$$

$$f'(z) \equiv 0 \quad z \in D \Leftrightarrow f(z) = C \quad z \in D$$