Lecture 23 Limit, Continuity and Analytic Functions

Dr. Mahesha Narayana

Intended Learning Outcomes

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

- State Limit and continuity
- State analytic functions

Topics

- Limit of a function
- Properties of Limit
- Continuity
- Differentiability
- Analytic Function

Limit

A function f(z) is said to have a limit l as z approaches z_0 if for every $\varepsilon > 0$ however small there exit a $\delta > 0$ such that $|f(z) - I| < \varepsilon$ whenever $|z - z_0| < \varepsilon$

Here, z can approach z_0 any direction

Symbolically we write $\lim_{z \to z} f(z) = l$

$$\lim_{z\to z_0} f(z) = l$$

Limits: Interpretation

We can interpret this to mean that if we observe points z within a radius δ of z_0 , we can find a corresponding disk about w_0 such that all the points in the disk about z_0 are mapped into it. That is, any neighborhood of w_0 contains all the values assumed by f in some full neighborhood of z_0 , except possibly $f(z_0)$.

Properties of Limits

If as $z \to z_0$ im $f(z) \to A$ and $\lim g(z) \to B$, then

- $\lim[f(z) \quad g(z)] = A \pm B$
- $\lim f(z)g(z) = AB$, and
- $\lim f(z)/g(z) = A/B$. if $B \neq 0$.

Continuity

A function f(z) is said to be continuous at $z = z_0$ if for

- (i) $f(z_0)$ is defined and
- (ii) $\lim f(z) = f(z_0)$

Differentiability

A function f(z) is said to be differentiable at $z = z_0$ if the following limit exits

$$f'(z_0) = \lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$$

We call $f'(z_0)$ as the derivative of f(z) at $z = z_0$.

Also, if we write $\Delta z = z - z_0$ the above definition takes the form

$$f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$$

Properties of Derivatives

$$(f \pm g)'(z_0) = f'(z_0) \pm g'(z_0)$$

$$(cf)'(z_0) = cf'(z_0) \text{ for any constant } c.$$

$$(fg)'(z_0) = f(z_0)g'(z_0) + f'(z_0)g(z_0)$$

$$\left(\frac{f}{g}\right)'(z_0) = \frac{g(z_0)f'(z_0) - f(z_0)g'(z_0)}{[g(z_0)]^2}, \text{ if } g(z_0) \neq 0.$$

$$\frac{d}{dz} f[g(z_0)] = f'[g(z_0)]g'(z_0) \text{ Chain Rule.}$$

Analyticity

A function f(z) is said to be analytic if it is differentiable at z_0 and in the neighborhood z_0

A function f(z) is said to be analytic in a domain D of complex plane if it is differentiable at all points of domain D

From the definition, we note that if f(z) is analytic at a point a then it is differentiable at a. But the converse need not be true

- Show that $\lim_{z \to 1+i} (z^2 2z + 1) = -1$
- Solution: Let $f(z) = (z^2 2z + 1)$

•
$$= x^2 - y^2 - 2x + 1 + i(2xy - 2y)$$

Computing the limits for u and $\ v$, we obtain

$$\lim_{(x,y)\to(1,1)} u(x,y) = 1 - 1 - 2 + 1 = -1$$

$$\lim_{(x,y)\to(1,1)} v(x,y) = 2 - 2 = 0$$

$$\lim_{(x,y)\to(1,1)} v(x,y) = 0$$

Show that
$$\lim_{z \to 1+i} \frac{(z^2-2i)}{z^2-2z+2} = 1+i$$

$$\lim_{z \to 1+i} \frac{(z^2 - 2i)}{z^2 - 2z + 2} = \frac{(z - 1 - i)(z + 1 + i)}{(z - 1 - i)(z - 1 + i)}$$
$$= \lim_{z \to 1+i} \frac{\frac{(1+i+1+i)}{(1+i-1+i)}}{\frac{(1+i-1+i)}{(1+i-1+i)}} = 1 - i$$

• Show that $\lim_{z\to 0} \frac{\bar{z}}{z}$ does not exist.

First, suppose $z \to 0$ along x - axis (for which y = 0).

Then $z = \bar{z} = x$ and we have

Next , suppose $z \to 0$ along y-axis (for which x= 0). Then z=iy and $\bar{z}=-iy$ we have

$$\lim_{z \to 0} \frac{\bar{z}}{z} = \lim_{y \to 0} \frac{-iy}{iy} = -1$$
 (ii)

Since the two limits given by (1) and (ii) are different, the requird limit does not exist

• Show that $f(z) = e^{-z}$ is everywhere analytic . Find f'(z)

• Solution:
$$f'(z) = \lim_{\delta z \to 0} \frac{f(z+\delta z)-f(z)}{\delta z}$$

$$= \lim_{\delta z \to 0} \frac{e^{(z+\delta z)} - e^{-z}}{\delta z}$$

$$= e^{-z} \lim_{\delta z \to 0} \frac{(e^{-\delta z} - 1)}{\delta z}$$

Example-4.....

$$e^{-\delta z} = 1 - \delta z + \frac{(\delta z)^2}{2} - \frac{(\delta z)^3}{3!} + \dots$$

Therefore
$$\frac{e^{-\delta z} - 1}{\delta z} = -1 + \delta z - \frac{(\delta z)^2}{2!} + \frac{(\delta z)^3}{3!} + \dots$$

$$\lim_{\delta z \to 0} \frac{e^{-\delta z} - 1}{\delta z} = -1$$

$$\lim_{\delta z \to 0} \frac{f(z + \delta z) - f(z)}{\delta z} = e^{-z} (-1) = -e^{-z}$$

Therefore f(z) is analytic

Problems

- 1. Show that the function $f(z) = |z|^2$ is differentiable but not analytic at the origin
- 2. Show that the function $f(z)=z^2$ is continuous and differentiable at every point z

Session Summary

Definition of limit

:
$$|f(z)-I| < \varepsilon$$
 whenever $|z-z_0| < \varepsilon$

• Differentiability condition : $f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$