Evaluation of integrals

Type I: Integrals of the form

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

- If we take $z=e^{i\theta}$, then $\cos\theta=\frac{1}{2}(z+\frac{1}{z})$, $\sin\theta=\frac{1}{2i}(z-\frac{1}{z})$ and $d\theta=\frac{dz}{iz}$.
- Substituting for $\sin \theta$, $\cos \theta$ and $d\theta$ the definite integral transforms into the following contour integral

$$\int_0^{2\pi} F(\cos\theta, \sin\theta) d\theta = \int_{|z|=1} f(z) dz$$

where
$$f(z) = \frac{1}{iz} [F(\frac{1}{2}(z + \frac{1}{z}), \frac{1}{2i}(z - \frac{1}{z}))]$$

Apply Residue theorem to evaluate

$$\int_{|z|=1} f(z) dz.$$

Example of Type I

Consider

$$\int_{0}^{2\pi} \frac{1}{1+3(\cos t)^{2}} dt.$$

$$\int_{0}^{2\pi} \frac{1}{1+3(\cos t)^{2}} dt = \int_{|z|=1} \frac{1}{1+3(\frac{1}{2}(z+\frac{1}{z}))^{2}} \frac{dz}{iz}$$

$$= -4i \int_{|z|=1} \frac{z}{3z^{4}+10z^{2}+3} dz$$

$$= -4i \int_{|z|=1} \frac{z}{3(z+\sqrt{3}i)\left(z-\sqrt{3}i\right)\left(z+\frac{i}{\sqrt{3}}\right)\left(z-\frac{i}{\sqrt{3}}\right)} dz$$

$$= -\frac{4}{3}i \int_{|z|=1} \frac{z}{(z+\sqrt{3}i)(z-\sqrt{3}i)\left(z+\frac{i}{\sqrt{3}}\right)\left(z-\frac{i}{\sqrt{3}}\right)} dz$$

$$= -\frac{4}{3}i \times 2\pi i \{Res(f,\frac{i}{\sqrt{3}}) + Res(f,-\frac{i}{\sqrt{3}})\}.$$

Improper Integrals of Rational Functions

• The improper integral of a continuous function f over $[0,\infty)$ is defined by

$$\int_0^\infty f(x)dx = \lim_{b \to \infty} \int_0^b f(x)dx$$

provided the limit exists.

• If f is defined for all real x, then the integral of f over $(-\infty, \infty)$ is defined by

$$\int_{-\infty}^{\infty} f(x)dx = \lim_{a \to -\infty} \int_{a}^{0} f(x)dx + \lim_{b \to \infty} \int_{0}^{b} f(x)dx$$

provided both limits exists.

• There is another value associated with the improper integral $\int_{-\infty}^{\infty} f(x)dx$ namely the Cauchy Principal value(P.V.) and it is given by

P. V.
$$\int_{-\infty}^{\infty} f(x)dx := \lim_{R \to \infty} \int_{-R}^{R} f(x)dx$$

provided the limit exists.

• If the improper integral $\int_{-\infty}^{\infty} f(x) dx$ converges, then P. V. $\int_{-\infty}^{\infty} f(x) dx$ exists and

$$\int_{-\infty}^{\infty} f(x)dx = P. V. \int_{-\infty}^{\infty} f(x)dx.$$

- The P. V. $\int_{-\infty}^{\infty} f(x)dx$ exists \iff the improper integral $\int_{-\infty}^{\infty} f(x)dx$ exists. Take f(x) = x.
- However if f is an even function (i.e. f(x) = f(-x) for all $x \in \mathbb{R}$) then P. V. $\int_{-\infty}^{\infty} f(x) dx$ exists \Longrightarrow the improper integral $\int_{-\infty}^{\infty} f(x) dx$ exists and their values are equal.

Consider the rational function $f(z)=\frac{P(z)}{Q(z)}$ where P(z) and Q(z) are polynomials with real coefficients such that

- Q(z) has no zeros in the real line
- degree of Q(z) > 1+ degree of P(z)

then P. V. $\int_{-\infty}^{\infty} f(x)dx$ can be evaluated using Cauchy residue theorem.

Type II Consider the integral

$$\int_{-\infty}^{\infty} \frac{1}{(x^2+1)^2} dx,$$

To evaluate this integral, we look at the complex-valued function

$$f(z) = \frac{1}{(z^2 + 1)^2}$$

which has singularities at i and -i. Consider the contour C like semicircle, the one shown below.

Note that:

$$\int_{C} f(z) dz = \int_{-a}^{a} f(z) dz + \int_{Arc} f(z) dz$$
$$\int_{-a}^{a} f(z) dz = \int_{C} f(z) dz - \int_{Arc} f(z) dz$$

Furthermore observe that

$$f(z) = \frac{1}{(z^2+1)^2} = \frac{1}{(z+i)^2(z-i)^2}.$$

Then, by using Residue Theorem,

$$\int_{C} f(z) dz = \int_{C} \frac{\frac{1}{(z+i)^{2}}}{(z-i)^{2}} dz = 2\pi i \frac{d}{dz} \left(\frac{1}{(z+i)^{2}} \right) \bigg|_{z=i} = \frac{\pi}{2}$$

If we call the arc of the semicircle 'Arc', we need to show that the integral over 'Arc' tends to zero as a using the estimation lemma

$$\left| \int_{\mathsf{Arc}} f(z) \, dz \right| \leq ML$$

where M is an upper bound on |f(z)| along the Arc and L the length of 'Arc'. Now,

$$\left|\int_{\operatorname{Arc}} f(z) dz\right| \leq \frac{a\pi}{(a^2-1)^2} \to 0 \text{ as } a \to \infty.$$

So

$$\int_{-\infty}^{\infty} \frac{1}{(x^2+1)^2} \, dx = \int_{-\infty}^{\infty} f(z) \, dz = \lim_{a \to +\infty} \int_{-a}^{a} f(z) \, dz = \frac{\pi}{2}.$$

Type III Integrals of the form

P. V.
$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \cos mx \ dx$$
 or P. V. $\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \sin mx \ dx$,

where

- P(x), Q(x) are real polynomials and m > 0
- Q(x) has no zeros in the real line
- degree of Q(x) > degree of P(x)

then

P. V.
$$\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \cos mx \ dx$$
 or P. V. $\int_{-\infty}^{\infty} \frac{P(x)}{Q(x)} \sin mx \ dx$

can be evaluated using Cauchy residue theorem.

- Jordan's Lemma: If $0 < \theta \le \frac{\pi}{2}$ then $\frac{2\theta}{\pi} \le \sin \theta \le \theta$.
 - **Proof:** Define $\phi(\theta) = \frac{\sin \theta}{\theta}$. Then $\phi'(\theta) = \frac{\psi(\theta)}{\theta^2}$, where $\psi(\theta) = \theta \cos \theta \sin \theta$.
 - ① Since $\psi(0) = 0$ and $\psi'(\theta) = -\theta \sin \theta \le 0$ for $0 < \theta \le \frac{\pi}{2}$, ψ decreases as θ increases i.e. $\psi(\theta) \le \psi(0) = 0$ for $0 < \theta \le \frac{\pi}{2}$.
 - ② So $\phi'(\theta) = \frac{\psi(\theta)}{\theta^2} \le 0$ for $0 < \theta \le \frac{\pi}{2}$.
 - **3** That means ϕ is decreasing and hence $\frac{2}{\pi} \leq \frac{\sin \theta}{\theta} \leq 1$ for $0 < \theta \leq \frac{\pi}{2}$.
- By Jordan's lemma we have

$$\int_0^{\pi} e^{-a\sin\theta} d\theta = \int_0^{\frac{\pi}{2}} e^{-a\sin\theta} d\theta + \int_{\frac{\pi}{2}}^{\pi} e^{-a\sin\theta} d\theta$$

$$\leq \int_0^{\frac{\pi}{2}} e^{-a\frac{2\theta}{\pi}} d\theta + \int_{\frac{\pi}{2}}^{\pi} e^{-a\frac{2(\pi-\theta)}{\pi}} d\theta$$

both the integrals goes to 0 as $a \to \infty$.

Evaluate:

$$\int_{-\infty}^{\infty} \frac{\cos tx}{x^2 + 1} dx \text{ or } \int_{-\infty}^{\infty} \frac{\sin tx}{x^2 + 1} dx$$

Consider the integral

$$\int_{-\infty}^{\infty} \frac{e^{itx}}{x^2 + 1} \, dx$$

We will evaluate it by expressing it as a limit of contour integrals along the contour C that goes along the real line from -a to a and then counterclockwise along a semicircle centered at 0 from a to -a. Take a>1 to be greater than 1, so that i is enclosed within the curve.

$$\operatorname{Res}\left(\frac{e^{itz}}{z^2+1},i\right) = \lim_{z \to i} (z-i) \frac{e^{itz}}{z^2+1} = \lim_{z \to i} \frac{e^{itz}}{z+i} = \frac{e^{-t}}{2i}.$$

So by residue theorem

$$\int_C f(z) dz = (2\pi i) \operatorname{Res}_{z=i} f(z) = 2\pi i \frac{e^{-t}}{2i} = \pi e^{-t}.$$

The contour C may be split into a "straight" part and a curved arc, so that

$$\int_{\mathsf{straight}} + \int_{\mathsf{arc}} = \pi e^{-t}$$

and thus

$$\int_{-a}^{a} \frac{e^{itx}}{x^2 + 1} dx = \pi e^{-t} - \int_{\text{arc}} \frac{e^{itz}}{z^2 + 1} dz.$$

$$\begin{split} \left| \int_{\mathsf{arc}} \frac{e^{itz}}{z^2 + 1} \, dz \right| & \leq & \int_0^\pi \left| a \frac{e^{ita(\cos\theta + i\sin\theta)}}{a^2 - 1} \right| \, d\theta \\ & \leq & \frac{a}{a^2 - 1} \int_0^\pi e^{-ta\sin\theta} d\theta. \end{split}$$

Hence,

$$\left| \int_{\mathsf{arc}} \frac{e^{itz}}{z^2 + 1} \, dz \right| \to 0 \text{ as } a \to \infty$$

and

P.V.
$$\int_{-\infty}^{\infty} \frac{\cos tx}{x^2 + 1} dx = \lim_{a \to \infty} \int_{-a}^{a} \frac{e^{itx}}{x^2 + 1} dx$$
$$= \lim_{a \to \infty} \left[\pi e^{-t} - \int_{\text{arc}} \frac{e^{itz}}{z^2 + 1} dz \right]$$
$$= \pi e^{-t}.$$

Type IV Integrals of the form

$$\int_0^\infty \frac{\sin x}{x} dx$$

can be evaluated using Cauchy residue theorem.

Before we discuss integrals of Type IV we need the following result.

Lemma: Suppose f has a simple pole at z=a on the real axis. If c_ρ is the contour defined by $c_\rho(t)=a+\rho e^{i(\pi-t)},\ t\in(0,\pi)$ then

$$\lim_{\rho \to 0} \int_{c_{\rho}} f(z) dz = -i\pi \operatorname{Res}(f, a).$$

Proof: Since f has a simple pole at z = a, the Laurent series expansion of f about z = a is of the form

$$f(z) = \frac{\operatorname{Res}(f, a)}{z - a} + g(z).$$

Now

$$\begin{split} \int_{c_{\rho}} f(z)dz &= \int_{c_{\rho}} \frac{\operatorname{Res}(f,a)}{z-a} dz + \int_{c_{\rho}} g(z)dz \\ &= -\operatorname{Res}(f,a) \int_{0}^{\pi} \frac{i\rho e^{i(\pi-t)}}{\rho e^{i(\pi-t)}} dt - \int_{0}^{\pi} g(a+\rho e^{i(\pi-t)})i\rho e^{i(\pi-t)} dt \\ &= -i\pi \operatorname{Res}(f,a) - \int_{0}^{\pi} g(a+\rho e^{i(\pi-t)})i\rho e^{i(\pi-t)} dt. \end{split}$$

Note that f has Laurent series expansion in 0<|z-a|< R for some R>0. The function g is continuous on $|z-a|\leq \rho_0$ for every $\rho<\rho_0< R$. So |g(z)|< M on $|z-a|\leq \rho_0$. So

$$\left| \int_0^\pi g(\mathsf{a} + \rho \mathsf{e}^{i(\pi - t)}) i \rho \mathsf{e}^{i(\pi - t)} \mathsf{d}t \right| \leq \rho \mathsf{M}\pi \to 0 \text{ as } \rho \to 0.$$

Hence

$$\lim_{\rho \to 0} \int_{c_{\rho}} f(z) dz = -i\pi \operatorname{Res}(f, a).$$

Consider the integral

$$\int_0^\infty \frac{\sin x}{x} dx.$$

Define $f(z) = \frac{e^{iz}}{z}$, (z = 0 is a simple pole on the real axis).

Consider the contour $C = [-R, -\epsilon] \cup \tau \cup [\epsilon, R] \cup \Gamma$.

By Cauchy's theorem

$$\int_{C} \frac{e^{iz}}{z} dz = \int_{[-R,-\epsilon]} \frac{e^{iz}}{z} dz + \int_{\tau} \frac{e^{iz}}{z} dz + \int_{[\epsilon,R]} \frac{e^{iz}}{z} dz + \int_{\Gamma} \frac{e^{iz}}{z} dz = 0.$$

But

$$\int_{[-R,-\epsilon]} \frac{e^{iz}}{z} dz + \int_{[\epsilon,R]} \frac{e^{iz}}{z} dz = \int_{[\epsilon,R]} \frac{e^{ix} - e^{-ix}}{x} dx$$

So

$$\int_{[\epsilon,R]} \frac{e^{ix} - e^{-ix}}{x} dx = -\int_{\tau} \frac{e^{iz}}{z} dz - \int_{\Gamma} \frac{e^{iz}}{z} dz = i\pi$$

as $\epsilon \to 0$ (by the previous Lemma) and $R \to \infty$ (by Jordan's inequality) and hence.

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

Integration along a branch cut: Consider the improper integral

$$\int_0^\infty \frac{x^{-a}}{1+x} dx \quad (0 < a < 1).$$

Define

$$f(z) = \frac{z^{-a}}{1+z}$$
 (|z| > 0, 0 < arg z < 2\pi).

- The function $\frac{z^{-a}}{1+z}$ is a multiple valued function with branch cut arg z=0 (positive real axis).
- Consider the contour $C = [\epsilon + i\delta, R + i\delta] \cup \Gamma_R \cup [R i\delta, \epsilon i\delta] \cup \{-\gamma_{\epsilon}\}.$

By residue theorem

$$\left(\int_{[\epsilon+i\delta,R+i\delta]} + \int_{\Gamma_R} + \int_{[R-i\delta,\epsilon-i\delta]} + \int_{-\gamma_\epsilon} f(z)dz = 2\pi i \operatorname{Res}(f,-1) = 2\pi i e^{-ia\pi}.\right)$$

Since

$$f(z) = \frac{exp(-a\log z)}{z+1} = \frac{exp(-a(\ln r + i\theta))}{re^{i\theta} + 1},$$

where $z = re^{i\theta}$, it follows that

On $[\epsilon+i\delta,R+i\delta]$, heta o 0 as $\delta o 0$,

$$f(z) = rac{exp(-a(\ln r + i.0))}{re^{i.0} + 1}
ightarrow rac{r^{-a}}{1 + r} \; ext{as} \; \; \delta
ightarrow 0.$$

On
$$[R-i\delta,\epsilon-i\delta]$$
, $heta o 2\pi$ as $\delta o 0$,

$$f(z) = \frac{exp(-a(\ln r + i.2\pi))}{re^{i.2\pi} + 1} \to \frac{r^{-a}}{1+r}e^{-2a\pi i} \text{ as } \delta \to 0.$$

But

$$\left|\int_{\Gamma_R} \frac{z^{-s}}{1+z} dz\right| \leq \frac{R^{-s}}{R-1} 2\pi R = \frac{2\pi R}{R-1} \frac{1}{R^s} \to 0 \text{ as } R \to \infty$$

and

$$\left|\int_{\gamma_{\epsilon}} \frac{z^{-\mathsf{a}}}{1+z} dz\right| \leq \frac{\epsilon^{-\mathsf{a}}}{\epsilon-1} 2\pi\epsilon = \frac{2\pi}{1-\epsilon} \epsilon^{1-\mathsf{a}} \to 0 \text{ as } \epsilon \to 0.$$

So

$$\lim_{R\to\infty,\epsilon\to 0}\left(\int_{\epsilon}^{R}\frac{r^{-a}}{1+r}dr+\int_{R}^{\epsilon}\frac{r^{-a}}{1+r}e^{-2a\pi i}dr\right)=2\pi ie^{-ia\pi}$$

That is

$$(1 - e^{-2a\pi i}) \int_0^\infty \frac{r^{-a}}{1+r} dr = 2\pi i e^{-ia\pi}$$

and hence

$$\int_0^\infty \frac{r^{-a}}{1+r} dr = \frac{2\pi i e^{-ia\pi}}{\left(1-e^{-2a\pi i}\right)} = \frac{\pi}{\sin a\pi} \quad (0 < a < 1).$$

Integration around a branch cut:

Consider the improper integral

$$\int_0^\infty \frac{\log x}{1+x^2} dx.$$

Define

$$f(z) = \frac{\log z}{1+z^2} \quad (|z| > 0, \ -\frac{\pi}{2} < \arg z < \frac{3\pi}{2}).$$

- The function $\frac{\log z}{1+z^2}$ is a multiple valued function whose branch cut consists of origin and negative imaginary axis.
- Consider the contour $C = [\epsilon, R] \cup \Gamma_R \cup [-R, -\epsilon] \cup \{-\gamma_{\epsilon}\}.$

By Cauchy's residue theorem

$$\left(\int_{[\epsilon,R]} + \int_{\Gamma_R} + \int_{[-R,-\epsilon]} + \int_{-\gamma_\epsilon} \right) f(z) dz = 2\pi i \mathrm{Res}(f,i) = 2\pi i \frac{\pi}{4} = \frac{\pi^2 i}{2}.$$

Since

$$f(z) = \frac{\log z}{z^2 + 1} = \frac{\log |z| + i\theta}{r^2 e^{2i\theta} + 1},$$

where $z = re^{i\theta}$, it follows that

On $[\epsilon, R]$, $\theta = 0$,

$$f(z) = \frac{\log x}{x^2 + 1}.$$

On
$$[-R, -\epsilon]$$
, $\theta = \pi$,

$$f(z) = \frac{\log|x| + i\pi}{x^2 + 1}.$$

But

$$\left| \int_{\Gamma_R} \frac{\log z}{1 + z^2} dz \right| = \left| \int_{\Gamma_R} \frac{\log R + i\theta}{1 + R^2 e^{2i\theta}} iRe^{i\theta} d\theta \right|$$

$$\leq R \frac{|\log R|}{R^2 - 1} \pi + \frac{R}{R^2 - 1} \int_0^{\pi} \theta d\theta \to 0$$

as $R o \infty$ and

$$\begin{split} \left| \int_{\gamma_{\epsilon}} \frac{\log z}{1 + z^2} dz \right| &= \left| \int_{\gamma_{\epsilon}} \frac{\log \epsilon + i\theta}{1 + \epsilon^2 e^{2i\theta}} i\epsilon e^{i\theta} d\theta \right| \\ &\leq \epsilon \pi \frac{|\log \epsilon|}{\epsilon^2 - 1} + \frac{\epsilon}{\epsilon^2 - 1} \int_0^{\pi} \theta d\theta \to 0 \text{ as } \epsilon \to 0. \end{split}$$

So

$$\lim_{R \to \infty, \epsilon \to 0} \left(\int_{\epsilon}^{R} \frac{\log x}{x^2 + 1} dx + \int_{-R}^{-\epsilon} \frac{\log |x| + i\pi}{x^2 + 1} dx \right) = \frac{\pi^2 i}{2}$$

That is

$$\lim_{R\to\infty,\epsilon\to 0}\left(\int_{\epsilon}^R\frac{\log x}{x^2+1}dx+\int_{\epsilon}^R\frac{\log |x|}{x^2+1}dx+\int_{\epsilon}^R\frac{i\pi}{x^2+1}dx\right)=\frac{\pi^2i}{2}.$$

Hence

$$\int_0^\infty \frac{\log x}{x^2 + 1} dx = 0$$

and

$$\int_0^\infty \frac{1}{x^2+1} dx = \frac{\pi}{2}.$$