复变函数与积分变换复习提纲

第一章 复变函数

一、复变数和复变函数

$$w = f(z) = u(x, y) + iv(x, y)$$

二、复变函数的极限与连续

极限
$$\lim_{z \to z_0} f(z) = A$$
 连续 $\lim_{z \to z_0} f(z) = f(z_0)$

第二章 解析函数

- 一、复变函数 w = f(z) = u(x, y) + iv(x, y) 可导与解析的概念。
- 二、柯西——黎曼方程

掌握利用 C-R 方程 $\begin{cases} u_x = v_y \\ u_y = -v_x \end{cases}$ 判别复变函数的可导性与解析性。

掌握复变函数的导数: $f'(z) = \frac{\partial f}{\partial x} = u_x + iv_x = \frac{1}{i} \frac{\partial f}{\partial y} = -iu_y + v_y$ $= u_x - iu_y = \cdots = iv_x + v_y$

三、初等函数

重点掌握初等函数的计算和复数方程的求解。

1、幂函数与根式函数

$$w = z^n = r^n (\cos \theta + i \sin \theta)^n = r^n (\cos n\theta + i \sin n\theta) = r^n e^{in\theta}$$
 单值函数

2、指数函数: $w = e^z = e^x(\cos y + i\sin y)$

性质: (1) 单值. (2) 复平面上处处解析, $(e^z)'=e^z$ (3) 以 $2\pi i$ 为周期

3、对数函数

$$w = Lnz = \ln|z| + i(\arg z + 2k\pi) = \ln z + i2k\pi$$
 (k=0, ±1, ±2.....)

性质: (1) 多值函数, (2) 除原点及负实轴处外解析, (3) 在单值解析分枝上: $(\ln z)'_k = \frac{1}{z_k}$ 。

4、三角函数:
$$\cos z = \frac{e^{iz} + e^{-iz}}{2}$$
 $\sin z = \frac{e^{iz} - e^{-iz}}{2i}$

性质: (1) 单值 (2) 复平面上处处解析 (3) 周期性 (4) 无界

5、反三角函数(了解)

反正弦函数
$$w = Arc \sin z = \frac{1}{i} Ln(iz + \sqrt{1-z^2})$$

反余弦函数 $w = Arc \cos z = \frac{1}{i} Ln(z + \sqrt{z^2 - 1})$

性质与对数函数的性质相同。

6、一般幂函数:
$$z^s = e^{sLnz} = e^{s[\ln|z| + (2k\pi + \arg z)i]}$$
 $(k=0, \pm 1\cdots)$

四、调和函数与共轭调和函数:

- 1) 调和函数: $\nabla^2 u(x, y) = 0$
- 2) 已知解析函数的实部(虚部), 求其虚部(实部)

有三种方法: a) 全微分法

- b) 利用 C-R 方程
- c) 不定积分法

第三章 解析函数的积分

- 一、复变函数的积分 $\int_{\mathcal{I}} f(z) dz = \int_{\mathcal{I}} u dx v dy + i \int_{\mathcal{I}} v dx + u dy \quad 存在的条件.$
- 二、复变函数积分的计算方法
- 1、沿路径积分: $\int_{C} f(z)dz$ 利用参数法积分, 关键是写出路径的参数方程。
- 2、闭路积分: a) $\oint_{\mathcal{C}} f(z)dz$ 利用留数定理,柯西积分公式,高阶导数公式。

b)
$$\oint [u(x,y)+iv(x,y)]dz$$
 利用参数积分方法

三、柯西积分定理:

$$\oint_{\mathcal{E}} f(z)dz = 0$$

推论 1: 积分与路径无关

$$\int_{c} f(z)dz = \int_{z_{1}}^{z_{2}} f(z)dz$$

推论 2: 利用原函数计算积分

$$\int_{z_1}^{z_2} f(z)dz = F(z_2) - F(z_1)$$

推论 3: 二连通区域上的柯西定理

$$\oint_{c_1} f(z)dz = \oint_{c_2} f(z)dz$$

推论 4: 复连通区域上的柯西定理

$$\oint_{c} f(z)dz = \sum_{k=1}^{n} \oint_{c_{k}} f(z)dz$$

五、高阶导数公式:
$$f^{(n)}(z) = \frac{n!}{2\pi i} \oint_{c} \frac{f(\xi)}{(\xi - z)^{n+1}} d\xi$$

解析函数的两个重要性质:

- 解析函数 f(z)在任一点 z 的值可以通过函数沿包围点 z 的任一简单闭合回路的积分表示。
- 解析函数有任意阶导数。

本章重点: 掌握复变函数积分的计算方法

沿路径积分 $\int_{a}^{b} f(z)dz$ 1) 利用参数法积分 2) 利用原函数计算积分。

闭路积分 $\oint_C f(z)dz$ 利用留数定理计算积分。

第四章 解析函数的级数

- 一、幂级数及收敛半径: $\sum_{n=0}^{\infty} a_n (z-b)^n$
- 1、一个收敛半径为 R (\neq 0) 的幂级数,在收敛圆内的和函数 f(z) 是解析函数,在这个收敛圆内,这个展开式可以逐项积分和逐项求导,即有:

$$f'(z) = \sum_{n=1}^{\infty} na_n (z-b)^n \qquad |z-b| < R$$

$$\int_{0}^{z} f(z)dz = \sum_{n=0}^{\infty} \int_{1}^{z} a_{n}(z-b)^{n} dz = \sum_{n=0}^{\infty} \frac{a_{n}}{n+1} z^{n+1} \qquad |z-b| < R$$

- 2、收敛半径的计算方法
 - 1) 比值法: $R = \lim_{n \to \infty} \left| a_n / a_{n+1} \right|$
 - 2) 根值法: $R = 1/\lim_{n \to \infty} \sqrt[n]{a_n}$
- 二、泰勒 (Taylor) 级数
- 1、如函数 f(z)在圆域 |z-b| < R 内解析,那么在此圆域内 f(z) 可以展开成 Taylor 级数

$$f(z) = \sum_{n=0}^{\infty} a_n (z-b)^n = \sum_{n=0}^{\infty} \frac{f^n(b)}{n!} (z-b)^n$$

- 1)展开式是唯一的。故将函数在解析点的邻域中展开幂级数一定是 Taylor 级数。
- 2) 收敛半径是展开点到 f(z) 的所有奇点的最短距离。
- 3)展开式的系数可以微分计算: $a_n = \frac{f^n(b)}{n!}$
- 4)解析函数可以用 Taylor 级数表示。

2、记住一些重要的泰勒级数:

1)
$$\frac{1}{1-z} = \sum_{n=0}^{\infty} z^n$$
 2) $e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!}$

3)
$$\sin z = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)!} z^{(2n+1)}$$
 4) $\cos z = \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} z^{2n}$

三、罗兰 (Laurent) 级数

如果函数
$$f(z)$$
 在圆环城 $R_1 < |z-b| < R_2$ 内解析,则 $f(z) = \sum_{n=-x}^{\infty} c_n (z-b)^n$
$$c_n = \frac{1}{2\pi i} \oint_{l} \frac{f(z)}{(z-b)^{n+1}} dz$$

 $(n=0, \pm 1, \pm 2\cdots)$

- 1、展开式是唯一的,即只要把函数在圆环城内展开为幂级数即为 Laurent 级数。
- 2、展开式的系数是不可以利用积分计算。利用已知的幂级数,通过代数运算把函数展开成 Laurent 级数。
- 3、注意展开的区域,在展开点的所有解析区域展开。

四、孤立奇点

1、定义: 若 b 是 f(z)的孤立奇点,则 f(z)在 $0<\left|z-b\right|<\delta$ 内解析。在此点 f(z)可展开为罗兰级数,

$$f(z) = \sum_{n=-\infty}^{\infty} c_n (z-b)^n = \sum_{n=-\infty}^{-1} c_n (z-b)^n + \sum_{n=-\infty}^{\infty} c_n (z-b)^n$$

2、分类:

孤立奇点 $\left\{ egin{aligned} & \Pi$ 去奇点: 无负幂项, $\operatorname{Re} s[f(z),b]=0 \\ & \text{极点: 有限负幂项} \\ & \text{本性奇点: 无穷多负幂项, } \operatorname{Re} s[f(z),b]=c_{-1} \\ \end{aligned} \right.$

把函数在奇点的去心邻域中展开为罗兰级数, 求解 C-1

- 3、极点留数计算
- a) 如果 b 是 f(z)的一阶极点,则 Re $s[f(z),b] = \lim_{z \to b} (z-b)f(z)$
- b) 如果 b 是 f(z) 的 m 阶极点,则

Re
$$s[f(z),b] = \frac{1}{(m-1)!} \lim_{z \to b} \frac{d^{m-1}}{dz^{m-1}} [(z-b)^m f(z)]$$

c) 如 b 是 $f(z) = \frac{P(z)}{Q(z)}$ 的一阶极点,且 $P(b) \neq 0$,那么

$$\operatorname{Re} s \left[\frac{P(z)}{Q(z)}, b \right] = \frac{P(b)}{Q'(b)}$$

d)
$$\operatorname{Re} s[f(z), \infty] = -\operatorname{Re} s[f(\frac{1}{z}) \frac{1}{z^2}, 0]$$

e) 若 $z = \infty$ 是 f(z)的可去奇点,并且 $\lim_{z \to \infty} f(z) = 0$,

$$\operatorname{Re} s[f(z), \infty] = -C_{-1} = -\lim_{z \to \infty} z f(z)$$

关系: 全平面留数之和为零。

$$\sum_{k=1}^{\infty} \operatorname{Re} s[f(z), b_k] + \sum \operatorname{Re} s[f(z), \infty] = 0$$

本章重点:函数展开成 Taylor 级数,并能写出收敛半径。 函数在解析圆环城内展开成 Laurent 级数。 孤立奇点(包含 $z=\infty$ 点)的判定及其留数的计算。

第五章 留数定理的应用

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

条件: (1) $R(sin\theta, cos\theta)$ 为 $cos\theta$ 与 $sin \theta$ 的有理函数

(2) R(•) 在[0, 2π] 或者 [-π , π] 上连续。

$$\diamondsuit z = e^{i\theta}, \quad \emptyset \sin \theta = \frac{z - z^{-1}}{2i}, \quad \cos \theta = \frac{z + z^{-1}}{2}, \quad d\theta = \frac{dz}{iz}.$$

$$\int_{0}^{2\pi} R(\sin\theta, \cos\theta) d\theta = \oint_{|z|=1} R\left(\frac{z^{2}-1}{2iz}, \frac{z^{2}+1}{2z}\right) \frac{dz}{iz} = \oint_{|z|=1} f(z) dz$$

$$=2\pi i \sum_{k=1}^{n} \operatorname{Re} s[f(z), z_{k}] \qquad |z_{k}| < 1$$

注意留数是计算单位圆中的奇点。

$$\exists \cdot \int_{-\infty}^{\infty} f(x) dx$$

条件: (1)
$$f(x) = \frac{P(x)}{O(x)}$$
 $P(x), Q(x)$ 是 x 的多项式。

$$(2) \quad Q(x) \neq 0$$

(3) 分母阶次比分子阶次至少高二次

则
$$\int_{-\infty}^{\infty} f(x)dx = 2\pi i \sum_{k=1}^{n} \operatorname{Re} s[f(z),b_{k}]$$
 b_{k} 是 $f(z)$ 在上半平面的奇点。

$$\equiv \int_{-\infty}^{\infty} R(x)e^{i\alpha x}dx \qquad (\alpha > 0)$$

条件: (1)
$$R(x) = \frac{P(x)}{Q(x)}$$
, 且 $Q(x)$ 比 $P(x)$ 至少高一阶,

(2)
$$Q(x) \neq 0$$
, (3) $\alpha > 0$

$$I = \int_{-\infty}^{\infty} R(x)e^{i\alpha x} dx = 2\pi i \sum_{k=1}^{n} \operatorname{Re} s \left[R(z)e^{i\alpha z}, b_{k} \right] \left| \operatorname{Im} b_{k} > 0 \right]$$
$$\int_{-\infty}^{\infty} R(x) \cos \alpha x dx = \operatorname{Re} I, \quad \int_{-\infty}^{\infty} R(x) \sin \alpha x dx = \operatorname{Im} I$$

重点关注第一和第三种类型

第七章 Fourier 变换

一、傅立叶变换

$$F(\omega) = \int_{-\infty}^{\infty} f(x) e^{-j\omega t} dt$$

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} F(\omega) e^{j\omega t} d\omega$$

二、 δ 函数的傅立叶变换

$$\mathcal{F}[\delta(x)] = \int_{-\infty}^{\infty} \delta(x) e^{-j\omega x} dx = 1. \qquad \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{j\omega x} d\omega = \delta(x)$$

三、一些傅立叶变换及逆变换

$$\mathcal{F}[H(x)] = \frac{1}{i\omega} + \pi\delta(\omega)$$

$$\mathcal{F}^{-1}\left[\frac{1}{i\omega}\right] = H(x) - \frac{1}{2}$$

四、性质:
$$\mathcal{F}[f(x)] = F(\omega)$$

1、相似性质

$$\mathcal{F}[f(ax)] = \frac{1}{a}F\left(\frac{\omega}{a}\right)$$

2、
$$\mathcal{F}[f(x\pm x_0)] = e^{\pm j\omega x_0} F(\omega)$$
 延迟性质

$$\mathcal{F}\left[e^{\mp j\omega_0x}f(x)\right] = F(\omega\pm\omega_0)$$
 位移性质

3、微分性质

$$\mathcal{F}\left[f'(x)\right] = j\omega F(\omega)$$
 $\mathcal{F}\left[-jxf(x)\right] = F'(\omega)$

$$\mathcal{F}\left[f^{(n)}(x)\right] = (j\omega)^n F(\omega) \qquad \mathcal{F}\left[(j-x^n)f(x)\right] = \frac{d^n F(\omega)}{d\omega^n}$$

4、积分性质

$$\mathcal{F}\left[\int_{x_0}^x f(x)dx\right] = \frac{1}{j\omega}F(\omega)$$

由 Fourier 变换的微分和积分性质,我们可以利用 Fourier 变换求解微积分方程。

四、卷积和卷积定理

$$f_{1}(x) * f_{2}(x) = \int_{-\infty}^{\infty} f_{1}(\tau) f_{2}(x - \tau) d\tau$$

$$\mathcal{F} [f_{1}(x) * f_{2}(x)] = F_{1}(\omega) F_{2}(\omega)$$

$$\mathcal{F} [f_{1}(x) f_{2}(x)] = \frac{1}{2\pi} F_{1}(\omega) * F_{2}(\omega)$$

*五、三维 Fourier 变换及反演

本章重点: 利用定义计算 Fourier 变换

第八章 Laplace 变换

一、拉普拉斯变换

$$\mathcal{L}\left[f(x)\right] = \int_{0}^{\infty} f(x)e^{-pt}dt = F(p)$$

二、几个重要的拉普拉斯变换及逆变换

$$\mathcal{L}[H(t)] = \frac{1}{p} \qquad \qquad \mathcal{L}^{-1} \left[\frac{1}{p} \right] = H(t)$$

$$\mathcal{L}[e^{\pm \alpha t}] = \frac{1}{p \mp \alpha} \qquad \qquad \mathcal{L}^{-1} \left[\frac{1}{p \pm \alpha} \right] = e^{\mp \alpha t}$$

$$\mathcal{L}[\cos \alpha t] = \frac{p}{p^2 + \alpha^2} \qquad \qquad \mathcal{L}^{-1} \left[\frac{p}{p^2 + \alpha^2} \right] = \cos \alpha t$$

$$\mathcal{L}[\sin \alpha t] = \frac{\alpha}{p^2 + \alpha^2} \qquad \qquad \mathcal{L}^{-1} \left[\frac{\alpha}{p^2 + \alpha^2} \right] = \sin \alpha t$$

$$\mathcal{L}[t^m] = \frac{m!}{p^{m+1}} \qquad \qquad \mathcal{L}[\delta(t)] = 1$$

四、拉普拉斯变换的性质

$$1 \cdot \mathcal{L}\left[f(t-t_0)\right] = e^{-pt_0}F(p)$$

2.
$$\mathcal{L}\left[e^{\pm p_0 t}f(t)\right] = F\left(p \pm p_0\right)$$

3. $\mathcal{L}[f'(t)] = pF(p) - f(0)$

$$\mathcal{L}\left[f^{u}(t)\right] = p^{2}F(p) - pf(0) - f'(0)$$

$$\mathcal{L}\left[\left(t\right)^{n}f\left(t\right)\right] = \frac{d^{u}F\left(p\right)}{dp^{n}}$$

4.
$$\mathcal{L}\left[\int_0^t f(t)dt\right] = \frac{1}{n}F(p)$$

$$\mathcal{L}\left[\frac{f(t)}{t}dt\right] = \int_{\rho}^{\infty} F(p)dp$$

五、卷积:
$$f_1(t) * f_2(t) = \int_0^t f_1(\tau) f_2(t-\tau) d\tau$$

$$\mathcal{L}\left[f_1(t) * f_2(t)\right] = F_1(p) F_2(p)$$

六、Laplace 反演

$$f(t) = \frac{1}{2\pi i} \int_{\beta - j\infty}^{\beta + j\infty} F(p) e^{pt} dp = \sum_{n=1}^{n} \operatorname{Re} s \left[F(p) e^{pt}, p_n \right]$$

七、Laplace 逆变换

- (1) 部分分式法
- (2) 卷积定理
- (3) Laplace 反演公式(留数定理)
- (4) 利用 Laplace 变换的性质

八、利用 Laplace 变换求解微积分方程

- (1) 对方程取 Laplace 变换,得到象函数的代数方程
- (2) 解代数方程,得到像函数的表达式
- (3) 求像函数的拉普拉斯逆变换

本章重点: 利用定义和性质计算 Laplace 变换。

计算 Laplace 逆变换。

利用 Laplace 变换求解微积分方程。