Lecture 21 Complex Variables

Dr. Mahesha Narayana

Intended learning Outcomes

At the end of this lecture, student will be able to:

- State different forms to represent a complex number
- Explain the advantages and applications of different forms
- State DeMoivres theorem
- Apply DeMoivres theorem to find powers and roots of complex variable

Topics

- Complex number
- Complex plane

Motivation

 Complex numbers are a way to combine the idea of number (addition, multiplication, distribution, etc.) with the idea of vectors in the plane

Complex Numbers

Origin of Complex numbers

$$x^2 + 1 = 0$$

$$x = \sqrt{-1}$$

Square root of negative numbers is not real!!!

Gerolamo Cardano (1545)

Set of Complex Numbers

$$\mathbb{C} = Z = x + iy / x, y \in \mathbb{R}, \qquad i^2 = -1$$

$$i = \sqrt{-1}$$
 Imaginary unit

$$x = \text{Re}(z)$$
 Real part

$$y = \operatorname{Im}(z)$$
 Imaginary part

Complex Numbers

Given two complex numbers

$$z_1 = x_1 + iy_1$$
, $z_2 = x_2 + iy_2$

Equality of two complex numbers is defined as

$$z_1 = z_2 \Longrightarrow x_1 = x_2, y_1 = y_2$$

i.e., Real and imaginary parts must be equal

Sum / Difference are defined as

$$z_1 \pm z_2 = (x_1 \pm x_2) + i(y_1 \pm y_2)$$

i.e., Add/subtract real parts and imaginary parts

Product is defined as

$$z_1 z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1)$$

Quotient is defined as

$$\frac{Z_1}{Z_2} = \left(\frac{X_1 X_2 + y_1 y_2}{X_2^2 + y_2^2}\right) + i\left(\frac{X_2 y_1 - X_1 y_2}{X_2^2 + y_2^2}\right) \quad Z_2 \neq 0$$

i.e., rationalize the denominator with the conjugate of the denominator

Polar Coordinate system

Product and Quotient in polar form

Given two complex numbers in polar form

$$z_1 = r_1(\cos\theta_1 + i\sin\theta_1)$$
, $z_2 = r_2(\cos\theta_2 + i\sin\theta_2)$

The product is defined as

$$z_1 z_2 = r_1 r_2 \left[\cos(\theta_1 + \theta_2) + i \sin(\theta_1 + \theta_2) \right]$$

The quotient is defined as

$$\frac{z_1}{z_2} = \frac{r_1}{r_2} \left[\cos(\theta_1 - \theta_2) + i \sin(\theta_1 - \theta_2) \right]$$

Complex number representations

$$z = x + iy = r(\cos\theta + i\sin\theta)$$

$$|z| = \sqrt{x^2 + y^2}$$

$$\rightarrow \theta = \tan^{-1} \left(\frac{y}{x} \right)$$

Equivalence

Point ≡ Complex No. ≡ Vector

$$(x,y) \equiv x + iy \equiv x\hat{i} + y\hat{j}$$

Euler Formula

For any real number *x*, Euler's formula states that the complex exponential function ssatisfies

$$e^{ix} = \cos x + i \sin x$$

If $x = \pi$, we get

$$e^{i\pi} = -1$$

De Moivre's Theorem

Given a complex number $z = r(\cos\theta + i\sin\theta)$ its power is given by

$$z^n = r^n (\cos n\theta + i \sin n\theta)$$

where *n* is a positive integer

This says to raise a complex number to a power, raise the modulus to that power and multiply the argument by that power.

This theorem is used to raise complex numbers to powers. It would be a lot of work to find $\left(-\sqrt{3}+i\right)^4$

$$\left(-\sqrt{3}+i\right)^4 = \left(-\sqrt{3}+i\right)\left(-\sqrt{3}+i\right)\left(-\sqrt{3}+i\right)\left(-\sqrt{3}+i\right)$$

Instead let's convert to polar form and use DeMoivre's Theorem.

you would need to FOIL and multiply all of these together and simplify powers of *i* --- UGH!

$$r = \sqrt{(-\sqrt{3})^2 + 1^2} = \sqrt{4} = 2$$
 $\theta = \tan^{-1}(\frac{1}{-\sqrt{3}})$ but in Quad II $\theta = \frac{5\pi}{6}$

$$\left(-\sqrt{3}+i\right)^4 = \left[2\left(\cos\frac{5\pi}{6}+i\sin\frac{5\pi}{6}\right)\right]^4 = 2^4\left[\cos\left(4\times\frac{5\pi}{6}\right)+i\sin\left(4\times\frac{5\pi}{6}\right)\right]$$

$$=16\left[\cos\left(\frac{10\pi}{3}\right)+i\sin\left(\frac{10\pi}{3}\right)\right] =16\left(-\frac{1}{2}+\left(-\frac{\sqrt{3}}{2}\right)i\right)$$

$$= -8 - 8\sqrt{3}i$$

Solve the following over the set of complex numbers:

$$z^{3} = 1$$

We know that if we cube root both sides we could get 1 but we know that there are 3 roots. So we want the complex cube roots of 1.

Using DeMoivre's Theorem with the power being a rational exponent (and therefore meaning a root), we can develop a method for finding complex roots. This leads to the following formula:

$$z_{k} = \sqrt[n]{r} \left[\cos \left(\frac{\theta}{n} + \frac{2k\pi}{n} \right) + i \sin \left(\frac{\theta}{n} + \frac{2k\pi}{n} \right) \right]$$

where
$$k = 0, 1, 2, ..., n-1$$

Let's try this on our problem. We want the cube roots of 1.

We want cube root so our n = 3. Can you convert 1 to polar form? (hint: 1 = 1 + 0i)

$$r = \sqrt{(1)^2 + (0)^2} = 1$$
 $\theta = \tan^{-1} \left(\frac{0}{1}\right) = 0$

$$z_k = \sqrt[3]{1} \cos\left(\frac{0}{3} + \frac{2k\pi}{3}\right) + i\sin\left(\frac{0}{3} + \frac{2k\pi}{3}\right)$$
, for $k = 0, 1, 2$

Once we build the formula, we use it first with k = 0 and get one root, then with k = 1 to get the second root and finally with k = 2 for last root.

We want cube root so use 3 numbers here

$$z_{k} = \sqrt[n]{r} \left[\cos \left(\frac{\theta}{n} + \frac{2k\pi}{n} \right) + i \sin \left(\frac{\theta}{n} + \frac{2k\pi}{n} \right) \right]$$

$$z_k = \sqrt[3]{1} \left[\cos \left(\frac{0}{3} + \frac{2k\pi}{3} \right) + i \sin \left(\frac{0}{3} + \frac{2k\pi}{3} \right) \right], \text{ for } k = 0, 1, 2$$

$$z_{0} = \sqrt[3]{1} \left[\cos\left(\frac{0}{3} + \frac{2(0)\pi}{3}\right) + i\sin\left(\frac{0}{3} + \frac{2(0)\pi}{3}\right) \right] + i\sin(0) = 1$$
Here's the root we already

$$z_{1} = \sqrt[3]{1} \left[\cos\left(\frac{0}{3} + \frac{2(1)\pi}{3}\right) + i\sin\left(\frac{0}{3} + \frac{2(1)\pi}{3}\right) \right]$$

$$= 1 \left[\cos\left(\frac{2\pi}{3}\right) + i\sin\left(\frac{2\pi}{3}\right) \right] = \left[-\frac{1}{2} + \frac{\sqrt{3}}{2}i \right]$$

$$z_{2} = \sqrt[3]{1} \left[\cos\left(\frac{0}{3} + \frac{2(2)\pi}{3}\right) + i\sin\left(\frac{0}{3} + \frac{2(2)\pi}{3}\right) \right]$$

$$= 1 \left[\cos\left(\frac{4\pi}{3}\right) + i\sin\left(\frac{4\pi}{3}\right) \right] = \left[-\frac{1}{2} - \frac{\sqrt{3}}{2}i \right]$$

If you cube any of these numbers you get 1. (Try it and see!)

knew.

We found the cube roots of 1 were:

Let's plot these on the complex plane

Notice each of the complex roots has the same magnitude one. Also the three points are evenly spaced on a circle. This will always be true of complex roots.

Each square in the mesh has side = ½ unit

Complex Exponential Function

The complex exponential function is written as e^z or $\exp(z)$ where z = x + iy, i.e., $e^z = e^{x+iy} = e^x (\cos y + i \sin y)$

Properties

- 1. If z is real $e^z = e^x$
- 2. It is analytic for all z
- 3. Its derivative is itself, i.e., $(e^z)' = e^z$

4.
$$e^{z_1}e^{z_2}=e^{z_1+z_2}$$
, $e^{z_1}/e^{z_2}=e^{z_1-z_2}$ $\left|e^{i\theta}\right|=1$

5. Exponential function is periodic with period $2\pi i$

Session Summary

- There is a one to one correspondence between points in plane, vectors in plane and complex numbers
- A complex number can be written as

$$z = x + iy = r e^{i\theta} = r(\cos\theta + i\sin\theta)$$

where r is the modulus and θ is the argument of the complex number

The powers and roots of the can be calculated using DeMoivres as

$$z^n = r^n(\cos n\theta + i\sin n\theta)$$