MATH 185 - SPRING 2015 - UC BERKELEY

JASON MURPHY

ABSTRACT. These are notes for Math 185 taught in the Spring of 2015 at UC Berkeley. © 2015 Jason Murphy - All Rights Reserved

Contents

1. Course outline	2
2. Review of analysis and topology	2
2.1. Notation	2
2.2. Definitions	2
2.3. Metric space topology	3
2.4. Sequences and series	4
2.5. Limits and continuity	4
2.6. Real analysis	5
3. The complex plane	5
3.1. Definitions	5
3.2. Topology	6
3.3. Geometry	6
3.4. The extended complex plane	7
4. Holomorphic functions	7
4.1. Definitions	7
4.2. Cauchy–Riemann equations	8
4.3. Power series	9
4.4. Curves in the plane	12
4.5. Goursat's theorem, Cauchy's theorem	15
4.6. Cauchy integral formula and applications	19
4.7. Corollaries of the Cauchy integral formula	21
5. Meromorphic functions	25
5.1. Isolated singularities	25
5.2. Residue theorem and evaluation of some integrals	30
5.3. The argument principle and applications	33
5.4. The complex logarithm	36
6. Entire functions	38
6.1. Infinite products	38
6.2. Weierstrass infinite products	39
6.3. Functions of finite order	41
6.4. Hadamard's factorization theorem	44
7. Conformal mappings	46
7.1. Preliminaries	46
7.2. Some examples	49
7.3. Introduction to groups	50
7.4. Möbius transformations	52

7.5.	Automorphisms of \mathbb{D} and \mathbb{H}	53
7.6.	Normal families	56
7.7.	Riemann mapping theorem	58
8.	The prime number theorem	61
8.1.	Preliminaries	61
8.2.	Riemann zeta function	62
8.3.	Laplace transforms	66
8.4.	Proof of the prime number theorem	67
App	pendix A. Proof of Lemma 6.16	69

1. Course outline

The primary text for this course is *Complex Analysis* by Stein and Shakarchi. A secondary text is *Complex Analysis* by Gamelin.

The plan for the semester is as follows:

- Review of analysis and topology
- The complex plane
- Holomorphic functions
- Meromorphic functions
- Entire functions
- Conformal mappings
- The prime number theorem

In particular we will cover material from Chapters 1–3, 5, and 8 from Stein–Shakarchi and Chapter XIV from Gamelin.

Please consult the course webpage

http://www.math.berkeley.edu/~murphy/185.html

for course information.

2. Review of analysis and topology

2.1. **Notation.** On the course webpage you will find a link to some notes about mathematical notation. For example:

$$X \backslash Y = \{ x \in X : x \notin Y \}.$$

We begin by reviewing some of the preliminary material from analysis and topology that will be needed throughout the course.

2.2. Definitions.

Definition 2.1 (Norm). Let X be a vector space over \mathbb{R} . A **norm** on X is a function $\rho: X \to [0, \infty)$ such that

- for all $x \in X$, $c \in \mathbb{R}$, $\rho(cx) = |c|\rho(x)$
- for all $x \in X$, $\rho(x) = 0 \implies x = 0$
- for all $x, y \in X$, $\rho(x+y) \le \rho(x) + \rho(y)$ (triangle inequality)

Definition 2.2 (Metric). Let X be a non-empty set. A **metric** on X is a function $d: X \times X \to [0, \infty)$ such that

- for all $x, y \in X$ d(x, y) = d(y, x)
- for all $x, y \in X$ $d(x, y) = 0 \implies x = y$
- for all $x, y, z \in X$ $d(x, z) \le d(x, y) + d(y, z)$ (triangle inequality).

If X is a vector space over \mathbb{R} with a norm ρ , then we may define a metric d on X by

$$d(x,y) = \rho(x-y).$$

2.3. Metric space topology. Suppose X is a non-empty set with metric d. For $x \in X$ and r > 0 we define the ball of radius r around x by

$$B_r(x) := \{ y \in X : d(x, y) < r \}.$$

We call a set $S \subset X$ open if

for all $x \in S$ there exists r > 0 such that $B_r(x) \subset S$.

Given $S \subset X$ and $T \subset S$, we call T open in S if $T = S \cap R$ for some open $R \subset X$.

One can check the following:

- \emptyset is open, X is open
- any union of open sets is open
- finite intersections of open sets are open

These conditions say that the collection of open sets is indeed a **topology**.

In particular, we call this definition of "open sets" the metric space topology.

We call the pair (X, d) a **metric space.**

Suppose $S \subset X$ and $x \in S$. We call x an **interior point** if there exists r > 0 such that $B_r(x) \subset S$.

The set of interior points of S is denoted S° . A set S is open if and only if $S = S^{\circ}$. (Check.)

We call a set $S \subset X$ closed if $X \setminus S$ is open. Note that "closed" does **not** mean "not open".

Given a set $S \subset X$ we define the **closure** of S by

$$\overline{S} = \bigcap \{T \subset X : S \subset T \text{ and } T \text{ is closed}\}.$$

A set S is closed if and only if $S = \overline{S}$. (Check.)

A point $x \in X$ is called a **limit point** of $S \subset X$ if

for all
$$r > 0$$
 $[B_r(x) \setminus \{x\}] \cap S \neq \emptyset$.

A set is closed if and only if it contains all of its limit points. (Check.)

The **boundary** of S is defined by $\overline{S} \backslash S^{\circ}$. It is denoted ∂S .

Let $S \subset X$. An **open cover** of S is a collection of open sets $\{U_{\alpha}\}$ (indexed by some set A) such that

$$S \subset \bigcup_{\alpha \in A} U_{\alpha}.$$

We call S compact if every open cover has a finite subcover. That is, for any open cover $\{U_{\alpha}\}_{{\alpha}\in A}$ of S then there exists a **finite** set $B\subset A$ such that

$$S \subset \bigcup_{\alpha \in B} U_{\alpha}.$$

We record here an important result concerning compact sets.

Theorem 2.3 (Cantor's intersection theorem). Let (X,d) be a metric space. Suppose $\{S_k\}_{k=1}^{\infty}$ is a collection of non-empty compact subsets of X such that $S_{k+1} \subset S_k$ for each k. Then

$$\bigcap_{k=1}^{\infty} S_k \neq \emptyset.$$

Proof. Check! \Box

A set $S \subset X$ is **connected** if it **cannot** be written in the form

$$S = A \cup B$$
,

where A, B are disjoint, non-empty, and open in S.

2.4. Sequences and series. A sequence in a metric space (X,d) is a function $x : \mathbb{N} \to X$. We typically write $x_n = x(n)$ and denote the sequence by $\{x_n\}_{n \in \mathbb{N}}$, $\{x_n\}_{n=1}^{\infty}$, or even by $\{x_n\}$.

Suppose $x : \mathbb{N} \to X$ is a sequence and N is an infinite (ordered) subset of \mathbb{N} . The restriction $x : N \to X$, denoted $\{x_n\}_{n \in \mathbb{N}}$ is called a **subsequence** of $\{x_n\}_{n \in \mathbb{N}}$.

We often denote subsequences by $\{x_{n_k}\}_{k=1}^{\infty}$ (with the understanding that $N = \{n_k : k \in \mathbb{N}\}$.)

Definition 2.4 (Cauchy sequence). A sequence $\{x_n\}_{n=1}^{\infty}$ in a metric space (X,d) is **Cauchy** if

for all $\varepsilon > 0$ there exists $N \in \mathbb{N}$ such that $n, m \ge N \implies d(x_n, x_m) < \varepsilon$.

Definition 2.5 (Convergent sequence). A sequence $\{x_n\}_{n=1}^{\infty}$ in a metric space (X,d) converges to $\ell \in X$ if

for all $\varepsilon > 0$ there exists $N \in \mathbb{N}$ such that $n \geq N \implies d(x_n, \ell) < \varepsilon$.

We write $\lim_{n\to\infty} x_n = \ell$, or $x_n \to \ell$ as $n \to \infty$. We call ℓ the **limit** of the sequence.

The space (X, d) is **complete** if every Cauchy sequence converges.

We have the following important characterization of compact sets in metric spaces.

Theorem 2.6. Let (X,d) be a metric space. A set $S \subset X$ is compact if and only if every sequence in S has a subsequence that converges to a point in S.

2.5. Limits and continuity. Suppose (X, d) and (Y, \tilde{d}) are metric spaces and $f: X \to Y$.

Definition 2.7 (Limit). Suppose $x_0 \in X$ and $\ell \in Y$. We write

$$\lim_{x \to x_0} f(x) = \ell, \quad \text{or} \quad f(x) \to \ell \quad \text{as} \quad x \to x_0$$

if

for all
$$\{x_n\}_{n=1}^{\infty} \subset X$$
 $\lim_{n \to \infty} x_n = x_0 \implies \lim_{n \to \infty} f(x_n) = \ell$.

Equivalently, $\lim_{x\to x_0} f(x) = \ell$ if

for all $\varepsilon > 0$ there exists $\delta > 0$ such that

for all
$$x \in X$$
 $d(x, x_0) < \delta \implies \tilde{d}(f(x), \ell) < \varepsilon$.

Definition 2.8 (Continuity). The function f is **continuous** at $x_0 \in X$ if

$$\lim_{x \to x_0} f(x) = f(x_0),$$

If f continuous at each $x \in X$ we say f is continuous on X.

Definition 2.9 (Uniform continuity). The function is **uniformly continuous** on X if

for all $\varepsilon > 0$ there exists $\delta > 0$ such that

for all
$$x, \tilde{x} \in X$$
 $d(x, \tilde{x}) < \delta \implies \tilde{d}(f(x), f(\tilde{x})) < \varepsilon$.

Definition 2.10 (Little-oh notation). Suppose (X, d) is a metric space and Y is a vector space over \mathbb{R} with norm ρ . Let $f, g: X \to Y$ and $x_0 \in X$. We write

$$f(x) = o(g(x))$$
 as $x \to x_0$

if

for all $\varepsilon > 0$ there exists $\delta > 0$ such that $d(x, x_0) < \delta \implies \rho(f(x)) < \varepsilon \rho(g(x))$.

2.6. Real analysis. Finally we recall a few definitions from real analysis.

Let $S \subset \mathbb{R}$.

• $M \in \mathbb{R}$ is an upper bound for S if

for all
$$x \in S$$
, $x < M$.

• $m \in \mathbb{R}$ is a **lower bound** for S if

for all
$$x \in S$$
, $x \ge m$.

- $M^* \in \mathbb{R}$ is the **supremum** of S if
 - $-M^*$ is an upper bound for S, and
 - for all $M \in \mathbb{R}$, if M is an upper bound for S then $M^* \leq M$
- $m_* \in \mathbb{R}$ is the **infimum** of S if
 - $-m_*$ is a lower bound for S, and
 - for all $m \in \mathbb{R}$, if m is a lower bound for S then $m_* \geq m$
- If S has no upper bound, we define $\sup S = +\infty$.
- If S has no lower bound, we define $\inf S = -\infty$.

If $\{x_n\}$ is a real sequence, then

$$\limsup_{n\to\infty} x_n := \lim_{n\to\infty} \bigg(\sup_{m\geq n} x_m \bigg), \qquad \liminf_{n\to\infty} x_n := \lim_{n\to\infty} \bigg(\inf_{m\geq n} x_m \bigg).$$

3. The complex plane

3.1. **Definitions.** The **complex plane**, denoted \mathbb{C} , is the set of expressions of the form

$$z = x + iy$$
,

where x and y are real numbers and i is an (imaginary) number that satisfies

$$i^2 = -1$$
.

We call x the **real part** of z and write x = Re z.

We call y the **imaginary part** of z and write y = Im z.

If x = 0 or y = 0, we omit it. That is, we write x + i0 = x and 0 + iy = iy.

Notice that \mathbb{C} is in one-to-one correspondence with \mathbb{R}^2 under the map $x+iy\mapsto (x,y)$.

Under this correspondence we call the x-axis the **real axis** and the y-axis the **imaginary axis**.

Addition in \mathbb{C} corresponds to addition in \mathbb{R}^2 :

$$(x+iy) + (\tilde{x}+i\tilde{y}) = (x+\tilde{x}) + i(y+\tilde{y}).$$

We **define** multiplication in \mathbb{C} as follows:

$$(x+iy)(\tilde{x}+i\tilde{y}) = (x\tilde{x}-y\tilde{y}) + i(x\tilde{y}+\tilde{x}y).$$

Addition and multiplication satisfy the associative, distributive, and commutative properties. (Check.)

Furthermore we have an additive identity, namely 0, and a multiplicative identity, namely 1. We also have additive and multiplicative inverses. (*Check.*)

Thus \mathbb{C} has the **algebraic** structure of a **field**.

3.2. **Topology.** The complex plane \mathbb{C} inherits a **norm** and hence a **metric space** structure from \mathbb{R}^2 : if z = x + iy then we define the **norm** (or **length**) of z by

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

and for $z, w \in \mathbb{C}$ we define the **distance** between z and w by |z - w|.

We equip \mathbb{C} with the metric space topology.

Thus we have notions of open/closed sets, compact sets, connected sets, convergent sequences, continuous functions, etc.

Definition 3.1 (Bounded set, diameter). A set $\Omega \subset \mathbb{C}$ is **bounded** if

there exists
$$R > 0$$
 such that $\Omega \subset B_R(0)$.

If Ω is a bounded set, its **diameter** is defined by

$$\operatorname{diam}(\Omega) = \sup_{w,z \in \Omega} |z - w|.$$

The **Heine–Borel theorem** in \mathbb{R}^2 gives the following characterization of compact sets in \mathbb{C} .

Theorem 3.2. A set $\Omega \subset \mathbb{C}$ is compact if and only if it is closed and bounded.

We note that the completeness of \mathbb{R}^2 implies completeness of \mathbb{C} (that is, Cauchy sequences converge).

3.3. **Geometry.** Polar coordinates in \mathbb{R}^2 lead to the notion of the **polar form** of complex numbers.

In particular, any nonzero $(x, y) \in \mathbb{R}^2$ may be written

$$(x, y) = (r \cos \theta, r \sin \theta)$$

where $r = \sqrt{x^2 + y^2} > 0$ and $\theta \in \mathbb{R}$ is only uniquely defined up to a multiple of 2π .

Thus we can write any nonzero $z \in \mathbb{C}$ as

$$z = r[\cos\theta + i\sin\theta]$$

for some $\theta \in \mathbb{R}$. We call θ the **argument** of z and write $\theta = \arg(z)$.

By considering Taylor series and using $i^2 = -1$, we can write $\cos \theta + i \sin \theta = e^{i\theta}$. (Check.)

Thus for any $z \in \mathbb{C} \setminus \{0\}$ we can write z in **polar form**:

$$z = re^{i\theta},$$
 $r = |z|, \quad \theta = \arg(z).$

The polar form clarifies the geometric meaning of multiplication in \mathbb{C} .

In particular if $w = \rho e^{i\phi}$ and $z = re^{i\theta}$, then

$$wz = r\rho e^{i(\phi+\theta)}.$$

Thus multiplication by z consists of dilation by |z| and rotation by $\arg(z)$.

For $z = x + iy \in \mathbb{C}$ we define the **complex conjugate** of z by

$$\bar{z} = x - iy$$
.

That is, \bar{z} is the reflection of z across the real axis. Note that if $z = re^{i\theta}$ then $\bar{z} = re^{-i\theta}$.

We also note that

Re
$$z = \frac{1}{2}(z + \bar{z})$$
 and Im $z = -\frac{i}{2}(z - \bar{z})$.

Furthermore $|z|^2 = z\bar{z}$. (Check.)

3.4. The extended complex plane. Let $\mathbb{S} \subset \mathbb{R}^3$ be the sphere of radius $\frac{1}{2}$ centered at $(0,0,\frac{1}{2})$.

The function

$$\Phi: \mathbb{S} \setminus \{(0,0,1)\} \to \mathbb{C}$$

defined by

$$\Phi((x,y,z)) = \frac{x}{1-z} + i\frac{y}{1-z}$$

is called the **stereographic projection** map.

This function is a bijection, with the inverse

$$\Phi^{-1}: \mathbb{C} \to \mathbb{S} \setminus \{(0,0,1)\}$$

given by

$$\Phi^{-1}(x+iy) = \left(\frac{x}{1+x^2+y^2}, \frac{y}{1+x^2+y^2}, \frac{x^2+y^2}{1+x^2+y^2}\right).$$

Note that $|x+iy| \to \infty$ if and only if $\Phi^{-1}(x+iy) \to (0,0,1)$.

Thus we can identify (0,0,1) with "the point at infinity", denoted ∞ .

We call S the **Riemann sphere**.

We call \mathbb{C} together with ∞ the **extended complex plane**, denoted $\mathbb{C} \cup \{\infty\}$.

We identify $\mathbb{C} \cup \{\infty\}$ with \mathbb{S} via stereographic projection.

4. Holomorphic functions

4.1. **Definitions.** The definition of the complex derivative mirrors the definition for the real-valued case.

Definition 4.1 (Holomorphic). Let $\Omega \subset \mathbb{C}$ be an open set and $f:\Omega \to \mathbb{C}$. The function f is **holomorphic** at $z_0 \in \Omega$ if there exists $\ell \in \mathbb{C}$ such that

(1)
$$\lim_{h \to 0} \frac{f(z_0 + h) - f(z_0)}{h} = \ell.$$

We write $\ell = f'(z_0)$ and call $f'(z_0)$ the **derivative** of f at z_0 .

A synonym for holomorphic is (complex) differentiable.

If f is holomorphic at each point of Ω , we say f is holomorphic on Ω .

If f is holomorphic on all of \mathbb{C} , we say that f is **entire**.

Remark. In (1) we consider **complex**-valued h.

Theorem 4.2. The usual algebraic rules for derivatives hold:

- (f+g)'(z) = f'(z) + g'(z)
- $(\alpha f)'(z) + \alpha f'(z)$ for $\alpha \in \mathbb{C}$
- (fg)'(z) = f(z)g'(z) + f'(z)g(z)• $(\frac{f}{g})'(z) = \frac{g(z)f'(z) f(z)g'(z)}{[g(z)]^2}$ provided $g(z) \neq 0$

Moreover the usual "chain rule" holds: $(f \circ g)'(z) = f'(g(z))g'(z)$.

Proof. As in the real-valued case, these all follow from the definition of the derivative and limit laws. \Box

Thus complex derivatives share the algebraic properties of real-valued differentiation. However, due to the structure of complex multiplication, complex differentiation turns out to be very different.

4.2. Cauchy–Riemann equations. Suppose $f: \mathbb{C} \to \mathbb{C}$.

For $(x,y) \in \mathbb{R}^2$, define $u,v:\mathbb{R}^2 \to \mathbb{R}$ by

$$u(x,y) := \operatorname{Re}[f(x+iy)]$$
 and $v(x,y) := \operatorname{Im}[f(x+iy)].$

Note that as mappings we may identify $f:\mathbb{C}\to\mathbb{C}$ with $F:\mathbb{R}^2\to\mathbb{R}^2$ defined by

$$F(x,y) = (u(x,y), v(x,y)).$$

The question of differentiability is more subtle.

Proposition 4.3 (Cauchy–Riemann equations). The function f is holomorphic at $z_0 = x_0 + iy_0$ with derivative $f'(z_0)$ if and only if u, v are differentiable at (x_0, y_0) and satisfy

$$\frac{\partial u}{\partial x}(x_0, y_0) = \frac{\partial v}{\partial y}(x_0, y_0) = Re[f'(z_0)],$$

$$\frac{\partial v}{\partial x}(x_0, y_0) = -\frac{\partial u}{\partial y}(x_0, y_0) = Im[f'(z_0)].$$

Proof. We first note f is differentiable at z_0 with derivative $f'(z_0)$ if and only if

$$f(z) = f(z_0) + f'(z_0)(z - z_0) + o(|z - z_0|)$$
 as $z \to z_0$.

Recalling the definition of multiplication in $\mathbb C$ and breaking into real and imaginary parts, this is equivalent to

$$\begin{pmatrix} u(x,y) \\ v(x,y) \end{pmatrix} = \begin{pmatrix} u(x_0,y_0) \\ v(x_0,y_0) \end{pmatrix} + \begin{pmatrix} \text{Re}\left[f'(z_0)\right] & -\text{Im}\left[f'(z_0)\right] \\ \text{Im}\left[f'(z_0)\right] & \text{Re}\left[f'(z_0)\right] \end{pmatrix} \begin{pmatrix} x - x_0 \\ y - y_0 \end{pmatrix} + o(\sqrt{|x - x_0|^2 + |y - y_0|^2}) \quad \text{as} \quad (x,y) \to (x_0,y_0).$$

On the other hand, u and v are differentiable at (x_0, y_0) if and only if

$$\begin{pmatrix} u(x,y) \\ v(x,y) \end{pmatrix} = \begin{pmatrix} u(x_0,y_0) \\ v(x_0,y_0) \end{pmatrix} + \begin{pmatrix} \frac{\partial u}{\partial x}(x_0,y_0) & \frac{\partial u}{\partial y}(x_0,y_0) \\ \frac{\partial v}{\partial x}(x_0,y_0) & \frac{\partial v}{\partial y}(x_0,y_0) \end{pmatrix} \begin{pmatrix} x - x_0 \\ y - y_0 \end{pmatrix}$$

$$+ o(\sqrt{|x - x_0|^2 + |y - y_0|^2})$$
 as $(x, y) \to (x_0, y_0)$.

The result follows. (See also homework for another derivation of the Cauchy–Riemann equations.)

Example 4.1 (Polynomials). If $f: \mathbb{C} \to \mathbb{C}$ is a polynomial, i.e.

$$f(z) = a_0 + a_1 z + a_2 z^2 + \dots + a_n z^n$$

for some $a_i \in \mathbb{C}$, then f is holomorphic (indeed, entire) with derivative

$$f'(z) = a_1 + 2a_2z + \dots + na_nz^{n-1}.$$

Example 4.2. Let $f: \mathbb{C}\setminus\{0\}\to\mathbb{C}$ be defined by $f(z)=\frac{1}{z}$. Then f is holomorphic, with

$$f': \mathbb{C}\backslash\{0\} \to \mathbb{C}$$
 given by $f'(z) = -\frac{1}{z^2}$.

Example 4.3 (Conjugation). Consider the function $f: \mathbb{C} \to \mathbb{C}$ defined by $f(z) = \bar{z}$, which corresponds to $F: \mathbb{R}^2 \to \mathbb{R}^2$ defined by

$$F(x,y) = (x, -y).$$

That is, u(x, y) = x and v(x, y) = -y.

Note that F is infinitely differentiable. Indeed,

$$\nabla F \equiv \left(\begin{array}{cc} 1 & 0 \\ 0 & -1 \end{array} \right).$$

However, f does not satisfy the Cauchy–Riemann equations, since

$$\frac{\partial u}{\partial x} = 1$$
, but $\frac{\partial v}{\partial y} = -1$.

Thus f is **not** holomorphic.

In your homework you will show $f(z) = \bar{z}$ is not holomorphic by another method.

4.3. Power series. Given $\{a_n\}_{n=0}^{\infty} \subset \mathbb{C}$, we can define a new sequence $\{S_n\}_{n=0}^{\infty}$ of partial sums by $S_N := \sum_{n=0}^{N} a_n$.

If the sequence S_N converges, we denote the limit by $\sum_{n=0}^{\infty} a_n$ and say the **series** $\sum_n a_n$ **converges.**

Otherwise we say the series $\sum_{n} a_n$ diverges.

If the (real) series $\sum_n |a_n|$ converges, we say $\sum_n a_n$ converges absolutely.

Lemma 4.4. The series $\sum_n a_n$ converges if and only if

for all
$$\varepsilon > 0$$
 there exists $N \in \mathbb{N}$ such that $n > m \ge N \implies \left| \sum_{k=m+1}^{n} a_k \right| < \varepsilon$.

Proof. Check! (Hint: \mathbb{C} is complete.)

Corollary 4.5.

- (i) If $\sum_n a_n$ converges absolutely, then $\sum_n a_n$ converges. (ii) If $\sum_n a_n$ converges then $\lim_{n\to\infty} a_n = 0$.

Proof. Check!
$$\Box$$

Given a sequence $\{a_n\}_{n=0}^{\infty} \subset \mathbb{C}$ and $z_0 \in \mathbb{C}$, a **power series** is a function of the form

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n.$$

Theorem 4.6. Let $f(z) = \sum_{n=0}^{\infty} a_n (z-z_0)^n$ and define the **radius of convergence** $R \in [0,\infty]$ via

$$R = [\limsup |a_n|^{1/n}]^{-1},$$

with the convention that $0^{-1} = \infty$ and $\infty^{-1} = 0$. Then

- f(z) converges absolutely for $z \in B_R(z_0)$,
- f(z) diverges for $z \in \mathbb{C} \setminus \overline{B_R(z_0)}$.

Proof. Suppose $R \notin \{0, \infty\}$ (you should *check* these cases separately).

Further suppose that $z_0 = 0$. (You should *check* the case $z_0 \neq 0$.)

If |z| < R then we may choose $\varepsilon > 0$ small enough (depending on z) that

$$(R^{-1} + \varepsilon)|z| < 1.$$

By definition of \limsup ,

there exists $N \in \mathbb{N}$ such that $n \ge N \implies |a_n|^{1/n} \le R^{-1} + \varepsilon$.

Thus for $n \geq N$ we have

$$|a_n| |z|^n \le [(R^{-1} + \varepsilon)|z|]^n$$
.

Using the "comparison test" with the (real) geometric series

$$\sum [(R^{-1} + \varepsilon)|z|]^n$$

we deduce that $\sum a_n z^n$ converges absolutely.

If |z| > R then we may choose $\varepsilon > 0$ small enough (depending on z) that

$$(R^{-1} - \varepsilon)|z| > 1.$$

By definition of \limsup , there exists a subsequence $\{a_{n_k}\}$ such that

$$|a_{n_k}|^{1/n_k} \ge R^{-1} - \varepsilon.$$

Thus along this subsequence

$$|a_{n_k}| |z|^{n_k} \ge [(R^{-1} - \varepsilon)|z|]^{n_k} > 1.$$

Thus $\lim_{n\to\infty} a_n z^n \not\to 0$, which implies that $\sum a_n z^n$ diverges.

Remark 4.7. We call $B_R(0)$ the **disc of convergence**. The behavior of f (i.e. convergence vs. divergence) on $\partial B_R(0)$ is a more subtle question.

Definition 4.8. Let $\Omega \subset \mathbb{C}$ be an open set and $f : \Omega \to \mathbb{C}$. We call f analytic if there exists $z_0 \in \mathbb{C}$ and $\{a_n\}_{n=0}^{\infty} \subset \mathbb{C}$ such that the power series

$$\sum_{n=0}^{\infty} a_n (z - z_0)^n$$

has a positive radius of convergence and there exists $\delta > 0$ such that

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n$$
 for all $z \in B_{\delta}(z_0)$.

Example 4.4 (Some familiar functions).

• We define the exponential function by

$$e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!}.$$

• We define the cosine function by

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

• We define the sine function by

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

Analytic functions are holomorphic:

Theorem 4.9. Suppose $f(z) = \sum_{n=0}^{\infty} a_n (z-z_0)^n$ has disc of convergence $B_R(z_0)$ for some R > 0. Then f is holomorphic on $B_R(z_0)$, and its derivative f' is given by the power series

$$f'(z) = \sum_{n=0}^{\infty} na_n (z - z_0)^{n-1},$$

which has the same disc of convergence.

(By induction f is infinitely differentiable, and all derivatives are obtained by termwise differentiation.)

Proof. Let us suppose

$$z_0 = 0.$$

(You should *check* the case $z_0 \neq 0$.)

We define

$$g(z) = \sum_{n=0}^{\infty} n a_n z^{n-1}.$$

First notice that since $\lim_{n\to\infty} n^{1/n} = 1$, we have

$$\limsup_{n \to \infty} |na_n|^{1/n} = \limsup_{n \to \infty} |a_n|^{1/n},$$

and hence g also has radius of convergence equal to R.

We now let $w \in B_R(0)$ and wish to show that g(w) = f'(w), that is,

$$\lim_{h\to 0}\frac{f(w+h)-f(w)}{h}=g(w).$$

To this end, we first note that for any $N \in \mathbb{N}$ we may write

$$f(z) = \underbrace{\sum_{n=0}^{N} a_n z^n}_{:=S_N(z)} + \underbrace{\sum_{n=N+1}^{\infty} a_n z^n}_{:=E_N(z)}.$$

We now choose r > 0 such that |w| < r < R and choose $h \in \mathbb{C} \setminus \{0\}$ such that |w + h| < r.

We write

$$\frac{f(w+h) - f(w)}{h} - g(w) = \frac{S_N(w+h) - S_N(w)}{h} - S_N'(w) \tag{1}$$

$$+S_N'(w) - g(w) \tag{2}$$

$$+\frac{E_N(w+h) - E_N(w)}{h}. (3)$$

Now let $\varepsilon > 0$.

For (3) we use the fact that

$$a^{n} - b^{n} = (a - b)(a^{n-1} + a^{n-2}b + \dots + ab^{n-2} + b^{n-1})$$

and |w+h|, |w| < r to estimate

$$\left| \frac{E_N(w+h) - E_N(w)}{h} \right| \le \sum_{n=N+1}^{\infty} |a_n| \left| \frac{(w+h)^n - w^n}{h} \right| \le \sum_{n=N+1}^{\infty} |a_n| n \, r^{n-1}.$$

As g converges absolutely on $B_R(0)$ we may choose $N_1 \in \mathbb{N}$ such that

$$N \ge N_1 \implies \sum_{n=N+1}^{\infty} |a_n| n \, r^{n-1} < \frac{\varepsilon}{3}.$$

For (2) we use that $\lim_{N\to\infty} S_N'(w) = g(w)$ to find $N_2 \in \mathbb{N}$ such that

$$N \ge N_2 \implies |S_N'(w) - g(w)| < \frac{\varepsilon}{3}.$$

Now we fix $N > \max\{N_1, N_2\}$. For (1) we now take $\delta > 0$ so that

$$|h| < \delta \implies \left| \frac{S_N(w+h) - S_N(w)}{h} - S_N'(w) \right| < \frac{\varepsilon}{3} \quad \text{and} \quad |w+h| < r.$$

Collecting our estimates we find

$$|h| < \delta \implies \left| \frac{f(w+h) - f(w)}{h} - g(w) \right| < \varepsilon,$$

as needed.

Remark 4.10. We just showed that analytic functions are holomorphic. Later we will prove that that the converse is true as well! (In particular, holomorphic functions are automatically infinitely differentiable!)

4.4. Curves in the plane.

Definition 4.11 (Curves).

- A parametrized curve is a continuous function $z:[a,b]\to\mathbb{C}$, where $a,b\in\mathbb{R}$.
- Two parametrizations

$$z:[a,b]\to\mathbb{C}$$
 and $\tilde{z}:[c,d]\to\mathbb{C}$

are **equivalent** if there exists a continuously differentiable bijection $t:[c,d] \to [a,b]$ such that t'(s) > 0 and $\tilde{z}(s) = z(t(s))$.

• A parametrized curve $z:[a,b]\to\mathbb{C}$ is **smooth** if

$$z'(t) := \lim_{h \to 0} \frac{z(t+h) - z(t)}{h}$$

exists and is continuous for $t \in [a, b]$. (For $t \in \{a, b\}$ we take one-sided limits.)

• The family of parametrizations equivalent to a smooth parametrized curve $z:[a,b]\to\mathbb{C}$ determines a (smooth) curve $\gamma\subset\mathbb{C}$, namely

$$\gamma = \{z(t): t \in [a,b]\},$$

with an orientation determined by $z(\cdot)$.

• Given a curve γ we define γ^- to be the same curve with the opposite orientation. If $z:[a,b]\to\mathbb{C}$ is a parametrization of γ , we may parametrize γ^- by

$$z^-(t) = z(b+a-t), \quad t \in [a,b].$$

• A parametrized curve $z:[a,b]\to\mathbb{C}$ is **piecewise-smooth** if there exist points

$$a = a_0 < a_1 < \dots < a_n = b$$

such that $z(\cdot)$ is smooth on each $[a_k, a_{k+1}]$. (We call the restrictions of z to $[a_k, a_{k+1}]$ the **smooth components** of the curve.)

- The family of parametrizations equivalent to a piecewise-smooth parametrized curve determines a (piecewise-smooth) curve, just like above.
- Suppose $\gamma \subset \mathbb{C}$ is a curve and $z : [a, b] \to \mathbb{C}$ is a parametrization of γ . We call $\{z(a), z(b)\}$ the **endpoints** of γ . We call γ **closed** if z(a) = z(b). We call γ **simple** if $z : (a, b) \to \mathbb{C}$ is injective.

Example 4.5. Let $z_0 \in \mathbb{C}$ and r > 0. Consider the curve

$$\gamma = \partial B_r(z_0) = \{ z \in \mathbb{C} : |z - z_0| = r \}.$$

The **positive orientation** is given by

$$z(t) = z_0 + re^{it}, \quad t \in [0, 2\pi],$$

while the **negative orientation** is given by

$$z(t) = z_0 + re^{-it}, \quad [0, 2\pi].$$

By default we will consider positively oriented circles.

Definition 4.12 (Path-connected). A set $\Omega \subset \mathbb{C}$ is **path-connected** if for all $z, w \in \Omega$ there exists a piecewise-smooth curve in Ω with endpoints $\{z, w\}$.

Definition 4.13 (Component). Let $\Omega \subset \mathbb{C}$ be open and $z \in \Omega$. The **connected component** of z is the set of $w \in \Omega$ such that there exists a curve in Ω joining z to w.

Proposition 4.14. Let $\Omega \subset \mathbb{C}$ be open. Then Ω is connected if and only if Ω is path connected.

Proof. Exercise.
$$\Box$$

Definition 4.15 (Homotopy). Let $\Omega \subset \mathbb{C}$ be an open set. Suppose γ_0 and γ_1 are curves in Ω with common endpoints α and β .

We call γ_0 and γ_1 homotopic in Ω if there exists a continuous function $\gamma:[0,1]\times[a,b]\to\Omega$ such that

- $\gamma(0,t)$ is a parametrization of γ_0 such that $\gamma(0,a)=\alpha$ and $\gamma(0,b)=\beta$
- $\gamma(1,t)$ is a parametrization of γ_1 such that $\gamma(1,a)=\alpha$ and $\gamma(1,b)=\beta$
- $\gamma(s,t)$ is a parametrization of a curve $\gamma_s \subset \Omega$ for each $s \in (0,1)$ such that $\gamma(s,a) = \alpha$ and $\gamma(s,b) = \beta$.

Definition 4.16 (Simply connected). An open connected set $\Omega \subset \mathbb{C}$ is called **simply connected** if any two curves in Ω with common endpoints are homotopic.

Definition 4.17 (Integral along a curve). Let $\gamma \subset \mathbb{C}$ be a smooth curve parametrized by $z:[a,b] \to \mathbb{C}$ and let $f: \mathbb{C} \to \mathbb{C}$ be a continuous function.

We define the **integral of** f **along** γ by

$$\int_{\gamma} f(z) dz := \underbrace{\int_{a}^{b} f(z(t)) z'(t) dt}_{\text{Riemann integral}}.$$

(To be precise we can define this in terms of real and imaginary parts.)

Remark 4.18. For this to qualify as a definition, we need to check that the definition is independent of parametrization:

Suppose $\tilde{z}:[c,d]\to\mathbb{C}$ is another parametrization of γ , i.e. $\tilde{z}(s)=z(t(s))$ for $t:[c,d]\to[a,b]$.

Changing variables yields

$$\int_{c}^{d} f(\tilde{z}(s))\tilde{z}'(s) \, ds = \int_{c}^{d} f(z(t(s)))z'(t(s))t'(s) \, ds = \int_{a}^{b} f(z(t))z'(t) \, dt.$$

If γ is piecewise smooth we define the integral by summing over the smooth components of γ :

$$\int_{\gamma} f(z) dz := \sum_{k=0}^{n-1} \int_{a_k}^{a_{k+1}} f(z(t)) z'(t) dt.$$

Example 4.6. Let γ be the unit circle, parametrized by $z(t) = e^{it}$ for $t \in [0, 2\pi]$. Then

$$\int_{\gamma} \frac{dz}{z} = \int_{0}^{2\pi} \frac{1}{e^{it}} i e^{it} dt = 2\pi i.$$

We define the **length** of a smooth curve γ by

length(
$$\gamma$$
) = $\int_a^b |z'(t)| dt$.

This definition is also independent of parametrization (check).

The length of a piecewise-smooth curve is the sum of the lengths of its smooth components.

Theorem 4.19 (Properties of integration).

$$\int_{\gamma} [\alpha f(z) + \beta g(z)] dz = \alpha \int_{\gamma} f(z) dz + \beta \int_{\gamma} g(z) dz.$$

$$\int_{\gamma} f(z) dz = -\int_{\gamma^{-}} f(z) dz.$$

$$\left| \int_{\gamma} f(z) dz \right| \le \sup_{z \in \gamma} |f(z)| \cdot length(\gamma).$$

Proof. The first equality follows from the definition and the linearity of the usual Riemann integral.

For the second equality, we use the change of variables formula and the fact that if z(t) parametrizes γ then $z^-(t) := z(b+a-t)$ parametrizes γ^- .

For the inequality we have that

$$\left| \int_{\gamma} f(z) \, ds \right| \leq \sup_{t \in [a,b]} |f(z(t))| \int_{a}^{b} |z'(t)| \, dt \leq \sup_{z \in \gamma} |f(z)| \operatorname{length}(\gamma)$$

for a smooth curve γ .

Definition 4.20 (Winding number). Let $\gamma \subset \mathbb{C}$ be a closed, piecewise smooth curve. For $z_0 \in \mathbb{C} \setminus \gamma$ we define the **winding number of** γ **around** z_0 by

$$W_{\gamma}(z_0) = \frac{1}{2\pi i} \int_{\gamma} \frac{dz}{z - z_0}.$$

Theorem 4.21 (Properties of winding number).

- (i) $W_{\gamma}(z_0) \in \mathbb{Z} \ (for \ z_0 \in \mathbb{C} \backslash \gamma)$
- (ii) if z_0 and z_1 are in the same connected component of $\mathbb{C}\backslash\gamma$, then $W_{\gamma}(z_0)=W_{\gamma}(z_1)$
- (iii) If z_0 is in the unbounded connected component of $C \setminus \gamma$ then $W_{\gamma}(z_0) = 0$.

Proof. Suppose $z:[0,1]\to\mathbb{C}$ is a parametrization of γ , and define $G:[0,1]\to\mathbb{C}$ by

$$G(t) = \int_0^t \frac{z'(s)}{z(s) - z_0} ds.$$

Then G is continuous and (except at possibly finitely many points) differentiable, with

$$G'(t) = \frac{z'(t)}{z(t) - z_0}.$$

We now define $H:[0,1]\to\mathbb{C}$ by

$$H(t) = [z(t) - z_0]e^{-G(t)}$$
.

Note that H is continuous and (except at possibly finitely many points) differentiable, with

$$H'(t) = z'(t)e^{-G(t)} - [z(t) - z_0]\frac{z'(t)}{z(t) - z_0}e^{-G(t)} = 0$$

Thus H is constant. In particular since $z_0 \notin \gamma$ and γ is closed,

$$[z(1) - z_0]e^{-G(1)} = [z(0) - z_0]e^{-G(0)} \implies e^{-G(1)} = e^{-G(0)} = 1$$

This implies $2\pi i W_{\gamma}(z_0) = G(1) = 2\pi i k$ for some $k \in \mathbb{Z}$, which gives (i).

Now (ii) follows since W_{γ} is continuous and \mathbb{Z} -valued.

Finally (iii) follows since $\lim_{z_0 \to \infty} W_{\gamma}(z_0) = 0$.

Example 4.7. Example 4.6 shows that if γ is the unit circle then $W_{\gamma}(0) = 1$.

Theorem 4.22 (Jordan curve theorem). Let $\gamma \subset \mathbb{C}$ be a simple, closed, piecewise-smooth curve. Then $\mathbb{C}\backslash\gamma$ is open, with boundary equal to γ .

Moreover $\mathbb{C}\setminus\gamma$ consists of two disjoint connected sets, say A and B.

Precisely one of these sets (say A) is bounded and simply connected. This is the **interior** of γ .

The other set (B) is unbounded. This is the **exterior** of γ .

Finally, there exists a "positive orientation" for γ such that

$$W_{\gamma}(z) = \left\{ \begin{array}{ll} 1 & z \in A \\ 0 & z \in B. \end{array} \right.$$

To prove this theorem would take us too far afield, but for the proof see Appendix B in Stein–Shakarchi.

Definition 4.23. We will call a curve γ satisfying the hypotheses of Theorem 4.22 a **Jordan** curve.

4.5. Goursat's theorem, Cauchy's theorem.

Definition 4.24 (Primitive). Let $\Omega \subset \mathbb{C}$ be open and $f : \Omega \to \mathbb{C}$. A **primitive** for f on Ω is a function $F : \Omega \to \mathbb{C}$ such that

- F is holomorphic on Ω ,
- for all $z \in \Omega$, F'(z) = f(z).

Theorem 4.25. Let $\Omega \subset \mathbb{C}$ be open and $f : \Omega \to \mathbb{C}$ be continuous.

Suppose F is a primitive for f. If γ is a curve in Ω joining α to β , then

$$\int_{\gamma} f(z) dz = F(\beta) - F(\alpha).$$

In particular, if γ is closed and f has a primitive then

$$\int_{\gamma} f(z) \, dz = 0.$$

Proof. Let $z:[a,b]\to\mathbb{C}$ be a parametrization of γ . If γ is smooth, then

$$\int_{\gamma} f(z) \, dz = \int_{a}^{b} f(z(t))z'(t) \, dt = \int_{a}^{b} F'(z(t))z'(t) \, dt$$
$$= \int_{a}^{b} \frac{d}{dt} [F \circ z](t) \, dt = F(z(b)) - F(z(a)) = F(\beta) - F(\alpha).$$

If γ is piecewise-smooth, then

$$\int_{\gamma} f(z) dz = \sum_{k=0}^{n-1} F(z(a_{k+1})) - F(z(a_k))$$
$$= F(z(a_n)) - F(z(a_0)) = F(\beta) - F(\alpha).$$

Example 4.8. The function $f(z) = \frac{1}{z}$ does **not** have a primitive in $\mathbb{C}\setminus\{0\}$, since

$$\int_{\gamma} \frac{dz}{z} = 2\pi i \quad \text{for} \quad \gamma = \{z : |z| = 1\}.$$

Corollary 4.26. Let $\Omega \subset \mathbb{C}$ be open and connected. If $f: \Omega \to \mathbb{C}$ is holomorphic and $f' \equiv 0$, then f is constant.

Theorem 4.27 (Goursat's theorem). Let $\Omega \subset \mathbb{C}$ be open and $T \subset \Omega$ be a (closed) triangle contained in Ω . If $f: \Omega \to \mathbb{C}$ is holomorphic, then

$$\int_{\partial T} f(z) \, dz = 0.$$

Lemma 4.28 (Warmup). Let Ω, T, f as above. If in addition f' is continuous, then

$$\int_{\partial T} f(z) \, dz = 0.$$

Proof. Exercise! Use Green's theorem and the Cauchy–Riemann equations.

Proof of Goursat's theorem. First write $T = T^0$.

We subdivide T^0 into four similar subtriangles T_1^1, \ldots, T_4^1 and note

$$\int_{\partial T^0} f(z) dz = \sum_{i=1}^4 \int_{\partial T_i^1} f(z) dz.$$

This implies that

$$\left| \int_{\partial T_j^1} f(z) \, dz \right| \ge \frac{1}{4} \left| \int_{\partial T^0} f(z) \, dz \right| \quad \text{for at least one } j.$$

Choose such a T_i^1 and rename it T^1 .

Repeating this process yields a nested sequence of triangles

$$T^0 \supset T^1 \supset \cdots \supset T^n \supset \ldots$$

such that

$$\left| \int_{\partial T^0} f(z) \, dz \right| \le 4^n \left| \int_{\partial T^n} f(z) \, dz \right|,$$

and

$$\operatorname{diam}(T^n) = (\frac{1}{2})^n \operatorname{diam}(T^0), \quad \operatorname{length}(\partial T^n) = (\frac{1}{2})^n \operatorname{length}(\partial T^0).$$

Using Cantor's intersection theorem we may find $z_0 \in \bigcap_{n=0}^{\infty} T^n$. (In fact z_0 is unique.)

As f is holomorphic at z_0 , we may write

$$f(z) = \underbrace{f(z_0) + f'(z_0)(z - z_0)}_{:=g(z)} + h(z)(z - z_0),$$

where $\lim_{z\to z_0} h(z) = 0$.

Since g is *continuously* complex differentiable, the lemma implies

$$\int_{\partial T^n} f(z) dz = \underbrace{\int_{\partial T^n} g(z) dz}_{0} + \int_{\partial T^n} h(z)(z - z_0) dz.$$

Thus we can estimate

$$\left| \int_{\partial T^n} f(z) dz \right| \leq \sup_{z \in \partial T^n} |h(z)| \cdot \operatorname{diam}(T^n) \cdot \operatorname{length}(\partial T^n)$$
$$= 4^{-n} \sup_{z \in \partial T^n} |h(z)| \cdot \operatorname{diam}(T^0) \cdot \operatorname{length}(\partial T^0).$$

Thus

$$\left| \int_{\partial T^0} f(z) \, dz \right| \leq \sup_{z \in \partial T^n} |h(z)| \cdot \operatorname{diam}(T^0) \cdot \operatorname{length}(\partial T^0).$$

We now send $n \to \infty$ and use $\lim_{z \to z_0} h(z) = 0$ to conclude that

$$\int_{\partial T^0} f(z) \, dz = 0.$$

Corollary 4.29. Goursat's theorem holds for polygons.

Theorem 4.30. If $z_0 \in \mathbb{C}$, R > 0, and $f : B_R(z_0) \to \mathbb{C}$ is holomorphic, then f has a primitive in $B_R(z_0)$.

Proof. Without loss of generality, we may take $z_0 = 0$.

For $z \in B_R(0)$, let γ_z be the piecewise-smooth curve that joins 0 to z comprised of the horizontal line segment joining 0 to Re(z) and the vertical line segment joining Re(z) to z.

We define

$$F(z) = \int_{\gamma_z} f(w) \, dw.$$

We will show

- (i) F is holomorphic on $B_R(0)$ and
- (ii) F'(z) = f(z) for $z \in B_R(0)$.

To this end, we consider $z \in B_R(0)$ and $h \in \mathbb{C}$ such that $z + h \in B_R(0)$.

Using Goursat's theorem we deduce

$$F(z+h) - F(z) = \int_{\ell} f(w) \, dw,$$

where ℓ is the line segment joining z to z + h.

We now write

$$\int_{\ell} f(w) \, dw = f(z) \int_{\ell} dw + \int_{\ell} [f(w) - f(z)] \, dw$$
$$= f(z)h + \int_{\ell} [f(w) - f(z)] \, dw.$$

Thus

$$\left| \frac{F(z+h) - F(z)}{h} - f(z) \right| = \left| \frac{1}{h} \int_{\ell} [f(w) - f(z)] dw \right|$$

$$\leq \frac{|h|}{|h|} \cdot \sup_{w \in \ell} |f(w) - f(z)|$$

$$\to 0 \quad \text{as} \quad h \to 0.$$

Theorem 4.31. Let $\Omega \subset \mathbb{C}$ be an open set and $f : \Omega \to \mathbb{C}$ be holomorphic. Suppose γ_0 and γ_1 are homotopic in Ω . Then

$$\int_{\gamma_0} f(z) dz = \int_{\gamma_1} f(z) dz.$$

Proof. By definition of homotopy we get a (uniformly) continuous function $\gamma:[0,1]\times[a,b]\to\Omega$, where each $\gamma(s,\cdot)$ parametrizes the curve γ_s .

As γ is continuous, the image of $[0,1] \times [a,b]$ under γ (denoted by K) is compact.

Step 1. There exists $\varepsilon > 0$ such that for all $z \in K$, $B_{3\varepsilon}(z) \subset \Omega$.

If not, then for all n we may find $z_n \in K$ and $w_n \in B_{1/n}(z) \cap [\mathbb{C} \setminus \Omega]$.

As K is compact, there exists a convergent subsequence $z_{n_k} \to z \in K \subset \Omega$.

However, by construction $w_{n_k} \to z$. As $\mathbb{C} \setminus \Omega$ is closed, we find $z \in \mathbb{C} \setminus \Omega$, a contradiction.

Choose such an $\varepsilon > 0$. By uniform continuity,

there exists
$$\delta > 0$$
 such that $|s_1 - s_2| < \delta \implies \sup_{t \in [a,b]} |\gamma(s_1,t) - \gamma(s_2,t)| < \varepsilon$.

Step 2. We will show that for any s_1, s_2 with $|s_1 - s_2| < \delta$ we have

(2)
$$\int_{\gamma_{s_1}} f(z) dz = \int_{\gamma_{s_2}} f(z) dz.$$

For this step we construct points $\{z_j\}_{j=0}^n \subset \gamma_{s_1}$, $\{w_j\}_{j=0}^n \subset \gamma_2$, and balls $\{D_j\}_{j=0}^n$ in Ω of radius 2ε such that:

- $w_0 = z_0$ and $w_n = z_n$ are the common endpoints of γ_{s_1} and γ_{s_2}
- for j = 0, ..., n 1 we have $z_j, z_{j+1}, w_j, w_{j+1} \in D_j$
- $\bullet \ \gamma_{s_1} \cup \gamma_{s_2} \subset \cup_{j=0}^n D_j.$

On each ball D_i Theorem 4.30 implies that f has a primitive. say F_i .

On $D_j \cap D_{j+1}$ the functions F_j and F_{j+1} are both primitives for f, and hence they differ by a constant. (See homework!)

In particular

$$F_{j+1}(z_{j+1}) - F_j(z_{j+1}) = F_{j+1}(w_{j+1}) - F_j(w_{j+1}),$$

or, rearranging:

$$F_{j+1}(z_{j+1}) - F_{j+1}(w_{j+1}) = F_j(z_{j+1}) - F_j(w_{j+1}).$$

Hence

$$\int_{\gamma_{s_1}} f(z) dz - \int_{\gamma_{s_2}} f(z) dz = \sum_{j=0}^{n-1} [F_j(z_{j+1}) - F_j(z_j)] - \sum_{j=0}^{n-1} [F_j(w_{j+1}) - F_j(w_j)]$$

$$= \sum_{j=0}^{n-1} [F_j(z_{j+1}) - F_j(w_{j+1}) - (F_j(z_j) - F_j(w_j))]$$

$$= \sum_{j=0}^{n-1} [F_{j+1}(z_{j+1}) - F_{j+1}(w_{j+1}) - (F_j(z_j) - F_j(w_j))]$$

$$= F_n(z_n) - F_n(w_n) - (F_0(z_0) - F_0(w_0))$$

$$= 0.$$

Step 3. We now divide [0,1] into finitely many intervals $[s_j, s_{j+1}]$ of length less than δ and apply Step 2 on each interval to deduce that

$$\int_{\gamma_0} f(z) dz = \int_{\gamma_1} f(z) dz.$$

Theorem 4.32 (Cauchy's theorem). Let $\Omega \subset \mathbb{C}$ be simply connected and $f : \Omega \to \mathbb{C}$ be holomorphic. Then f has a primitive in Ω .

In particular,

$$\int_{\gamma} f(z) \, dz = 0$$

for any closed curve $\gamma \subset \Omega$.

Proof. Fix $z_0 \in \Omega$.

For any $z \in \Omega$ let γ_z be a curve in Ω joining z_0 to z and define

$$F(z) = \int_{\gamma_z} f(w) \, dw.$$

(Note that this is well-defined by Theorem 4.31)

For $h \in \mathbb{C}$ sufficiently small, we can write

$$F(z+h) - F(z) = \int_{\ell} f(w) \, dw,$$

where ℓ is the line segment joining z and z + h.

Thus arguing as in the proof of Theorem 4.30 we find that F'(z) = f(z).

4.6. Cauchy integral formula and applications. We next prove an important 'representation formula' for holomorphic functions and explore some its consequences.

Lemma 4.33. Suppose $w \in \mathbb{C}$, R > 0, and $g : B_R(w) \setminus \{w\} \to \mathbb{C}$ is holomorphic. Then

$$\int_{\partial B_r(w)} g(z) \, dz = \int_{\partial B_s(w)} g(z) \, dz \quad \textit{for} \quad 0 < r < s < R.$$

Proof. Let $\delta > 0$ be a small parameter. Join $\partial B_r(w)$ to $\partial B_s(w)$ with two vertical lines a distance δ apart.

Let γ_1 be the major arc of $\partial B_s(w)$, oriented counter-clockwise.

Let γ_2 be vertical line on the right, oriented downward.

Let γ_3 be the major arc of $\partial B_r(w)$, oriented clockwise.

Let γ_4 be the vertical line on the left, oriented upward.

Let γ_5 be the minor arc of $\partial B_s(w)$, oriented clockwise.

Let γ_6 be the minor arc of $\partial B_r(w)$, oriented counter-clockwise.

By Cauchy's theorem (applied twice), we have

$$\int_{\gamma_1} g(z) \, dz + \int_{\gamma_3} g(z) \, dz = -\left(\int_{\gamma_2} g(z) \, dz + \int_{\gamma_4} g(z) \, dz \right) = \int_{\gamma_5} g(z) \, dz + \int_{\gamma_6} g(z) \, dz.$$

Rearranging gives

$$\int_{\gamma_1} g(z) \, dz - \int_{\gamma_5} g(z) \, dz = \int_{\gamma_6} g(z) \, dz - \int_{\gamma_3} g(z) \, dz,$$

which gives the result.

Theorem 4.34 (Cauchy integral formula). Let Ω be an open set and $f: \Omega \to \mathbb{C}$ holomorphic. Suppose $w \in \Omega$ and B is a ball containing w such that $\overline{B} \subset \Omega$. Then

$$f(w) = \frac{1}{2\pi i} \int_{\partial B} \frac{f(z)}{z - w} dz.$$

Proof. Arguing as in the proof of Lemma 4.33, one can show that it suffices to take $B = B_r(w)$ for some r > 0. (Check!)

Step 1. We show

(3)
$$\lim_{\varepsilon \to 0} \frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(w)} \frac{f(z)}{z - w} dz = f(w).$$

To see this we write

$$\frac{f(z)}{z-w} = \frac{f(z) - f(w)}{z-w} + f(w)\frac{1}{z-w}.$$

Since

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

we find that

there exist
$$\varepsilon_0 > 0$$
, $C > 0$ such that $|z - w| < \varepsilon_0 \implies \left| \frac{f(z) - f(w)}{z - w} \right| < C$.

Thus for $\varepsilon < \varepsilon_0$ we have

$$\left| \frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(w)} \frac{f(z) - f(w)}{z - w} \, dz \right| \le \frac{2C\pi\varepsilon}{2\pi} = C\varepsilon.$$

In particular

$$\lim_{\varepsilon \to 0} \frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(w)} \frac{f(z) - f(w)}{z - w} dz = 0. \quad (*)$$

On the other hand for any $\varepsilon > 0$

$$\frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(w)} \frac{dz}{z - w} = W_{\partial B_{\varepsilon}(w)}(w) = 1. \quad (**)$$

Putting together (*) and (**) we complete Step 1.

Step 2. Using the lemma and the fact that

$$\frac{f(z)}{z-w}$$

is holomorphic in $\Omega \setminus \{w\}$, we find that

$$\int_{\partial B_r(w)} \frac{f(z)}{z - w} \, dz = \int_{\partial B_\varepsilon(w)} \frac{f(z)}{z - w} \, dz \quad \text{for all} \quad 0 < \varepsilon < r.$$

Thus by Step 1,

$$\frac{1}{2\pi i} \int_{\partial B_r(w)} \frac{f(z)}{z - w} \, dz = \lim_{\varepsilon \to 0} \frac{1}{2\pi i} \int_{\partial B_\varepsilon(w)} \frac{f(z)}{z - w} \, dz = f(w).$$

4.7. Corollaries of the Cauchy integral formula. We now record some important consequences of the Cauchy integral formula.

Corollary 4.35. Holomorphic functions are analytic (and hence infinitely differentiable).

More precisely: let $\Omega \subset \mathbb{C}$ be open and $f:\Omega \to \mathbb{C}$ holomorphic. Then for all $z_0 \in \Omega$ we can expand f in a power series centered at z_0 with radius of convergence at least $\inf_{z \in \mathbb{C} \setminus \Omega} |z - z_0|$.

Proof. Let $z_0 \in \Omega$ and choose

$$0 < r < \inf_{z \in \mathbb{C} \setminus \Omega} |z - z_0|.$$

By the Cauchy integral formula we have

$$f(w) = \frac{1}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(z)}{z - w} dz$$
 for all $w \in B_r(z_0)$.

Now for $z \in \partial B_r(z_0)$ and $w \in B_r(z_0)$ we have $|w - z_0| < |z - z_0|$, so that

$$\frac{1}{z-w} = \frac{1}{(z-z_0) - (w-z_0)} = \frac{1}{z-z_0} \frac{1}{1 - \frac{w-z_0}{z-z_0}} = \frac{1}{z-z_0} \sum_{n=0}^{\infty} \left(\frac{w-z_0}{z-z_0}\right)^n.$$

Here we have used the geometric series expansion, and we note that the series converges **uniformly** for $z \in \partial B_r(z_0)$.

In particular, for $w \in B_r(z_0)$ we have

$$f(w) = \frac{1}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(z)}{z - z_0} \sum_{n=0}^{\infty} \left(\frac{w - z_0}{z - z_0}\right)^n dz$$
$$= \sum_{n=0}^{\infty} \left(\frac{1}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(z)}{(z - z_0)^{n+1}} dz\right) (w - z_0)^n$$

This shows that f has a power series expansion at w.

Moreover since

$$\frac{f(z)}{(z-z_0)^{n+1}}$$

is holomorphic in $\Omega \setminus \{z_0\}$ we can use Lemma 4.33 above to see that the integrals

$$\frac{1}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(z)}{(z - z_0)^{n+1}} \, dz$$

are independent of r.

Thus f has a power series expansion for all $w \in B_r(z_0)$, with the same coefficients for each w. \square

Remark 4.36. From the proof of Corollary 4.35 and termwise differentiation we deduce the Cauchy integral formulas:

$$f^{(n)}(z_0) = \frac{n!}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(z)}{(z - z_0)^{n+1}} dz \quad \text{for} \quad 0 < r < \inf_{z \in \mathbb{C} \setminus \Omega} |z - z_0|.$$

From these identities we can read off the Cauchy inequalities:

$$|f^{(n)}(z_0)| \le \frac{n!}{r^n} \sup_{z \in \partial B_r(z_0)} |f(z)|$$
 for $0 < r < \inf_{z \in \mathbb{C} \setminus \Omega} |z - z_0|$.

Next we have Liouville's theorem.

Corollary 4.37 (Liouville's theorem). Suppose $f: \mathbb{C} \to \mathbb{C}$ is entire and bounded. Then f is constant.

Proof. The Cauchy inequalities imply

$$|f'(z)| \le \frac{1}{r} \sup_{w \in \mathbb{C}} |f(w)|$$

for any r > 0. As f is bounded, this implies $f'(z) \equiv 0$, which implies that f is constant.

Corollary 4.38 (Fundamental theorem of algebra). Let $f(z) = a_n z^n + \cdots + a_1 z + a_0$ with $a_n \neq 0$. Then there exist $\{w_j\}_{j=1}^n$ such that

$$f(z) = a_n(z - w_1)(z - w_2) \cdots (z - w_n).$$

Proof. Without loss of generality assume $a_n = 1$.

Suppose first that

$$f(z) \neq 0$$
 for all $z \in \mathbb{C}$.

Then the function $\frac{1}{f}$ is entire. Moreover, we claim it is **bounded**.

To see this write

$$f(z) = z^n + z^n (\frac{a_{n-1}}{z} + \dots + \frac{a_0}{z^n})$$
 for $z \neq 0$.

As $\lim_{|z|\to\infty} \frac{1}{z^k} = 0$ for all $k \ge 1$

there exists
$$R > 0$$
 such that $|z| > R \implies \left| \frac{a_{n-1}}{z} + \dots + \frac{a_0}{z^n} \right| < \frac{1}{2}$.

Thus

$$|z| > R \implies |f(z)| \ge \frac{1}{2}|z|^n \ge \frac{1}{2}R^n \implies \left|\frac{1}{f(z)}\right| \le 2R^{-n}.$$

On the other hand, since f is continuous and non-zero on the compact set $\overline{\partial B_R(0)}$, there exists $\varepsilon > 0$ such that

$$|z| \le R \implies |f(z)| \ge \varepsilon \implies \left|\frac{1}{f(z)}\right| \le \varepsilon^{-1}.$$

Thus

for all
$$z \in \mathbb{C}$$
 $\left| \frac{1}{f(z)} \right| \le 2R^{-n} + \varepsilon^{-1}$,

that is, $\frac{1}{f}$ is bounded.

Thus Liouville's theorem implies that $\frac{1}{f}$ (and hence f) is constant, which is a contradiction.

We conclude that

there exists
$$w_1 \in \mathbb{C}$$
 such that $f(w_1) = 0$.

We now write $z = (z - w_1) + w_1$ and use the binomial formula to write

$$f(z) = (z - w_1)^n + b_{n-1}(z - w_1)^{n-1} + \dots + b_1(z - w_1) + b_0$$

for some $b_k \in \mathbb{C}$.

Noting that $b_0 = f(w_1) = 0$, we find

$$f(z) = (z - w_1)[(z - w_1)^{n-1} + \dots + b_2(z - w_1) + b_1] =: (z - w_1)g(z).$$

We now apply the arguments above to the degree n-1 polynomial g(z) to find $w_2 \in \mathbb{C}$ such that $g(w_2) = 0$.

Proceeding inductively we find that P(z) has n roots $\{w_j\}_{j=1}^n$ and factors as

$$f(z) = (z - w_1)(z - w_2) \cdots (z - w_n),$$

as was needed to show.

We next have a converse of Goursat's theorem.

Corollary 4.39 (Morera's theorem). Let $\Omega \subset \mathbb{C}$ be open and $f:\Omega \to \mathbb{C}$ be continuous. If

$$\int_{\partial T} f(z) \, dz = 0$$

for all closed triangles $T \subset \Omega$, then f is holomorphic in Ω .

Proof. Recall that to prove Theorem 4.30 (the existence of primitives for holomorphic functions in a disk) we needed (i) continuity and (ii) the conclusion of Goursat's theorem.

For this theorem we are given both (i) and (ii) and hence we may conclude that f has a primitive in any disk contained in Ω .

Thus for any $w \in \Omega$ there exists r > 0 and a holomorphic function $F : B_r(w) \to \mathbb{C}$ such that F'(z) = f(z) for all $z \in B_r(w) \subset \Omega$.

Using Corollary 4.35 we conclude that F' = f is holomorphic at w, as needed.

We also have the following useful corollary.

Corollary 4.40. Let $\Omega \subset \mathbb{C}$ be open. Let $\{f_n\}_{n=1}^{\infty}$ be a sequence of holomorphic functions $f_n: \Omega \to \mathbb{C}$. Suppose f_n converges to $f: \Omega \to \mathbb{C}$ "locally uniformly", that is, for any compact $K \subset \Omega$ we have $f_n \to f$ uniformly on K. Then f is holomorphic on Ω .

Proof. Let $T \subset \Omega$ be a closed triangle.

Note that as $f_n \to f$ uniformly we have f is continuous on T.

By Goursat's theorem we have

$$\int_{\partial T} f_n(z) dz = 0 \quad \text{for all} \quad n.$$

Thus since $f_n \to f$ uniformly on T we have

$$\int_{\partial T} f(z) dz = \lim_{n \to \infty} \int_{\partial T} f_n(z) dz = 0.$$

As T was arbitrary, Morera's theorem implies that f is holomorphic on Ω .

Remark 4.41. Contrast this to the real-valued case: every continuous function on [0,1] can be uniformly approximated by polynomials (Weierstrass's theorem), but not every continuous function is differentiable.

Remark 4.42. Under the hypotheses of Corollary 4.40 we also get that f'_n converge to f' locally uniformly. In fact, this is true for higher derivatives as well. (See homework.)

Remark 4.43. In practice one uses Corollary 4.40 to construct holomorphic functions (perhaps with a prescribed property) as a series of the form

$$F(z) = \sum_{n=1}^{\infty} f_n(z).$$

A related idea is to construct holomorphic functions of the form

$$f(z) = \int_a^b F(s, z) \, ds.$$

See the homework for the development of these ideas.

We next turn to a remarkable "uniqueness theorem" for holomorphic functions.

Theorem 4.44 (Uniqueness theorem). Let $\Omega \subset \mathbb{C}$ be open and connected and let $z_0 \in \Omega$. Suppose $\{z_k\}_{k=1}^{\infty} \subset \Omega \setminus \{z_0\} \text{ satisfies } \lim_{k \to \infty} z_k = z_0.$ Suppose $f, g: \Omega \to \mathbb{C}$ are holomorphic and $f(z_k) = g(z_k)$ for each k. Then $f \equiv g$ in Ω .

Proof. First we note that it suffices to consider the case g = 0. (Check!)

As f is holomorphic at z_0 , we may find r > 0 such that

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n$$
 for $z \in B_r(z_0)$.

Step 1. We show f(z) = 0 for $z \in B_r(z_0)$.

By continuity we have $f(z_0) = 0$.

Let $z \in B_r(z_0) \setminus \{z_0\}$. If $f(z) \neq 0$, then we choose m to be the smallest integer such that $a_m \neq 0$.

We can then write

$$f(z) = a_m(z - z_0)^m (1 + g(z))$$

where

$$g(z) := \sum_{n=m+1}^{\infty} \frac{a_n}{a_m} (z - z_0)^{n-m} \to 0 \text{ as } z \to z_0.$$

Thus there exists $\delta > 0$ such that

$$|z - z_0| < \delta \implies |g(z)| < \frac{1}{2} \implies 1 + g(z) \neq 0.$$

Choosing k large enough that $|z_k - z_0| < \delta$ and recalling $z_k \neq z_0$ we find

$$0 = f(z_k) = a_m(z_k - z_0)^m (1 + g(z_k)) \neq 0,$$

a contradiction.

Step 2. We use a "clopen" argument.

Define the set

$$S = \operatorname{interior}(\{z \in \Omega : f(z) = 0\}).$$

This set is open by definition. Moreover by Step 1, $z_0 \in S$. Thus $S \neq \emptyset$.

Finally we claim that S is closed in Ω .

To see this we suppose $\{w_n\}_{n=1}^{\infty} \subset S$ converges to some $w_0 \in \Omega$. We need to show $w_0 \in S$.

To see this we first note that by continuity $f(w_0) = 0$.

Next, arguing as in Step 1, we find $\delta > 0$ such that f(z) = 0 for all $z \in B_{\delta}(w_0)$. This shows $w_0 \in S$.

As Ω is connected and S is nonempty, open in Ω , and closed in Ω , we conclude that $S = \Omega$, as was needed to show.

Definition 4.45. Suppose Ω and Ω' are open connected subsets of \mathbb{C} with $\Omega \subsetneq \Omega'$. If $f: \Omega \to \mathbb{C}$ and $F: \Omega' \to \mathbb{C}$ are holomorphic and f(z) = F(z) for $z \in \Omega$, we call F the analytic continuation of f into Ω' .

Remark 4.46. By the uniqueness theorem, a holomorphic function can have at most one analytic continuation.

5. Meromorphic functions

5.1. Isolated singularities.

Definition 5.1 (Isolated singularity). If $z_0 \in \mathbb{C}$ and $f : \Omega \setminus \{z_0\} \to \mathbb{C}$ for some open set Ω , we call z_0 an **isolated singularity** (or **point singularity**) of f.

Example 5.1. The following functions have isolated singularities at z=0.

- (i) $f: \mathbb{C} \setminus \{0\} \to \mathbb{C}$ defined by f(z) = z
- (ii) $g: \mathbb{C}\backslash\{0\} \to \mathbb{C}$ defined by $g(z) = \frac{1}{z}$
- (iii) $h: \mathbb{C}\setminus\{0\} \to \mathbb{C}$ defined by $h(z) = e^{\frac{1}{z}}$.

Theorem 5.2 (Riemann's removable singularity theorem). Let $\Omega \subset \mathbb{C}$ be open, and let $z_0 \in \Omega$. Suppose $f: \Omega \setminus \{z_0\} \to \mathbb{C}$ satisfies

- (i) f is holomorphic on $\Omega \setminus \{z_0\}$
- (ii) f is bounded on $\Omega \setminus \{z_0\}$.

Then f may be extended uniquely to a holomorphic function $F: \Omega \to \mathbb{C}$.

Remark 5.3. We call the point z_0 in Theorem 5.2 a removable singularity of f.

Proof of Theorem 5.2. As Ω is open we may find r > 0 such that $\overline{B_r(z_0)} \subset \Omega$.

For $z \in B_r(z_0)$ let us define

$$F(z) = \frac{1}{2\pi i} \int_{\partial B_{r}(z_0)} \frac{f(w)}{w - z} dw.$$

We first note that $F: B_r(z_0) \to \mathbb{C}$ is holomorphic (cf. your homework).

We will show that

$$f(z) = F(z)$$
 for $z \in B_r(z_0) \setminus \{z_0\},$

which implies (by the "uniqueness theorem") that F extends to a holomorphic function on the connected component A of Ω containing z_0 , and f(z) = F(z) for $z \in A \setminus \{z_0\}$.

Let $z \in B_r(z_0) \setminus \{z_0\}$ and let $\varepsilon > 0$ be small enough that

$$\overline{B_{\varepsilon}(z_0)} \cup \overline{B_{\varepsilon}(z)} \subset B_r(z_0).$$

(Without loss of generality assume $\operatorname{Re}(z) > \operatorname{Re}(z_0)$). This only helps the picture.)

Let $\delta > 0$ be a small parameter. Join $\partial B_{\varepsilon}(z)$ and $\partial B_{\varepsilon}(z_0)$ up to $\partial B_r(z_0)$ with two pairs of lines, each a distance δ apart.

Let γ_1 be the major arc of $\partial B_r(z_0)$ oriented counter-clockwise.

Let γ_2 be the right vertical line above z, oriented downward.

Let γ_3 be the major arc of $\partial B_{\varepsilon}(z)$, oriented clockwise.

Let γ_4 be the left vertical line above z, oriented upward.

Let γ_5 be the bit of $\partial B_r(z_0)$ above z, oriented clockwise.

Let γ_6 be the minor arc of $\partial B_{\varepsilon}(z)$ oriented counter-clockwise.

Let γ_7 be the minor arc of $\partial B_r(z_0)$, oriented counter-clockwise.

Let γ_8 be the right vertical line above z_0 , oriented downward.

Let γ_9 be the major arc of $B_{\varepsilon}(z_0)$ oriented clockwise.

Let γ_{10} be the left vertical line above z_0 , oriented upward.

Let γ_{11} be the bit of $\partial B_r(z_0)$ above z_0 , oriented clockwise.

Let γ_{12} be the minor arc of $\partial B_{\varepsilon}(z_0)$ oriented counter-clockwise.

Let us define

$$A_j = \frac{1}{2\pi i} \int_{\gamma_j} \frac{f(w)}{w - z} dw$$
 for $j = 1, ..., 12$.

Using Cauchy's theorem we deduce

•
$$A_1 + A_2 + A_3 + A_4 + A_7 + A_8 + A_9 + A_{10} = 0$$
,

$$\bullet \ A_{11} + A_8 + A_{12} + A_{10} = 0,$$

$$\bullet \ A_5 + A_2 + A_6 + A_4 = 0.$$

Combining these equalities yields

$$A_1 - A_5 + A_7 - A_{11} = A_6 - A_3 + A_{12} - A_9$$

or:

$$\underbrace{\frac{1}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(w)}{w - z} dw}_{F(z)} = \underbrace{\frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(z)} \frac{f(w)}{w - z} dw}_{I} + \underbrace{\frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(z_0)} \frac{f(w)}{w - z} dw}_{II}. \quad (*)$$

Note that I = f(z) for all small $\varepsilon > 0$ by the Cauchy integral formula.

For II we note that for any $0 < \varepsilon < \frac{1}{2}|z - z_0|$,

$$|II| = \left| \frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(z_0)} \frac{f(w)}{w - z} dw \right|$$

$$\leq \frac{2\pi \varepsilon \sup_{w \in \Omega \setminus \{z_0\}} |f(w)|}{2\pi \inf_{w \in \partial B_{\varepsilon}(z_0)} |w - z|}$$

$$\leq \varepsilon \frac{\sup_{w \in \Omega \setminus \{z_0\}} |f(w)|}{\frac{1}{2}|z - z_0|}.$$

Since f is bounded on $\Omega \setminus \{z_0\}$, we find

$$\lim_{\varepsilon \to 0} |II| = 0.$$

Thus sending $\varepsilon \to 0$ in (*) implies F(z) = f(z), as was needed to show.

Example 5.2. The function f(z) = z on $\mathbb{C} \setminus \{0\}$ has a removable singularity at z = 0.

Definition 5.4 (Pole). Let $\Omega \subset \mathbb{C}$ be an open set, $z_0 \in \Omega$, and $f: \Omega \setminus \{z_0\} \to \mathbb{C}$.

If there exists r > 0 such that the function $g: B_r(z_0) \to \mathbb{C}$ defined by

$$g(z) := \left\{ \begin{array}{ll} \frac{1}{f(z)} & z \in B_r(z_0) \backslash \{z_0\} \\ 0 & z = z_0 \end{array} \right.$$

is holomorphic on $B_r(z_0)$, we say f has a **pole at** z_0 .

Example 5.3. The function $f(z) = \frac{1}{z}$ defined on $\mathbb{C}\setminus\{0\}$ has a pole at z=0.

Proposition 5.5. Suppose $f: \Omega \setminus \{z_0\} \to \mathbb{C}$ is holomorphic with an isolated singularity at z_0 . Then z_0 is a pole of f if and only if $|f(z)| \to \infty$ as $z \to z_0$.

Proof. If z_0 is a pole then by definition $\frac{1}{f(z)} \to 0$ as $z \to z_0$. In particular $|f(z)| \to \infty$ as $z \to z_0$.

On the other hand, suppose $|f(z)| \to \infty$ as $z \to z_0$. Then $\frac{1}{f(z)} \to 0$ as $z \to z_0$. In particular $\frac{1}{f}$ is bounded as $z \to z_0$.

Thus $\frac{1}{f}$ has a holomorphic extension in some ball around z_0 , which (by continuity) must be given by the function "g" defined in Definition 5.4. In particular f has a pole at z_0 .

Definition 5.6 (Essential singularity). Let $\Omega \subset \mathbb{C}$ be an open set, $z_0 \in \Omega$, and $f : \Omega \setminus \{z_0\} \to \mathbb{C}$ be holomorphic. If z_0 is neither a removable singularity nor a pole, we call z_0 an **essential singularity**.

Example 5.4. The function $f(z) = e^{\frac{1}{z}}$ defined on $\mathbb{C}\setminus\{0\}$ has an essential singularity at z=0.

The behavior of a function near an essential singularity is crazy:

Theorem 5.7 (Casorati-Weierstrass theorem). Let $z_0 \in \mathbb{C}$ and r > 0. Suppose $f : B_r(z_0) \setminus \{z_0\}$ is holomorphic with an essential singularity at z_0 . Then the image of $B_r(z_0) \setminus \{z_0\}$ under f is dense in \mathbb{C} , that is,

for all $w \in \mathbb{C}$ for all $\varepsilon > 0$ there exists $z \in B_r(z_0) \setminus \{z_0\}$ such that $|f(z) - w| < \varepsilon$.

Proof. Suppose not. Then there exists $w \in \mathbb{C}$ and $\varepsilon > 0$ such that

$$|f(z) - w| \ge \varepsilon$$
 for all $z \in B_r(z_0) \setminus \{z_0\}$.

We define

$$g: B_r(z_0) \setminus \{z_0\}$$
 by $g(z) = \frac{1}{f(z) - w}$.

Note that g is holomorphic on $B_r(z_0)\setminus\{z_0\}$ and bounded by $\frac{1}{\varepsilon}$.

Thus g has a removable singularity at z_0 and hence may be extended to be holomorphic on $B_r(z_0)$.

If $g(z_0) \neq 0$ then the function

$$z \mapsto f(z) - w$$

is holomorphic on $B_r(z_0)$. Thus f is holomorphic at z_0 , a contradiction.

If $g(z_0) = 0$ then the function

$$z \mapsto f(z) - w$$

has a pole at z_0 . Thus f has a pole at z_0 , a contradiction.

Definition 5.8 (Meromorphic). Let $\Omega \subset \mathbb{C}$ be open and $\{z_n\}$ be a (finite or infinite) sequence of points in Ω with no limit points in Ω . A function $f: \Omega \setminus \{z_1, z_2, \dots\}$ is called **meromorphic on** Ω if

- (i) f is holomorphic on $\Omega \setminus \{z_1, z_2, \dots\}$
- (ii) f has a pole at each z_n .

Definition 5.9 (Singularities at infinity). Suppose that $f: \mathbb{C}\backslash B_R(0) \to \mathbb{C}$ is holomorphic for some R > 0. Define $F: B_{1/R}(0)\backslash \{0\} \to \mathbb{C}$ by F(z) = f(1/z).

We say f has a **pole at infinity** if F has a pole at z = 0. Similarly, f can have a **removable** singularity at infinity, an essential singularity at infinity.

If f is meromorphic on \mathbb{C} and either has a pole or removable singularity at infinity, we say f is meromorphic on the extended plane.

Our next task is to understand the behavior of meromorphic functions near poles.

Theorem 5.10. Let $\Omega \subset \mathbb{C}$ be open and $z_0 \in \Omega$. Suppose f has a pole at z_0 . Then there exists a unique integer m > 0 and an open set $U \ni z_0$ such that

$$f(z) = \sum_{n=-m}^{\infty} a_n (z - z_0)^n$$
 for $z \in U$.

Remark 5.11. We call m the **multiplicity** (or **order**) of the pole at z_0 . If m = 1 we call the pole simple.

We call the function

$$g(z) = \sum_{n=-m}^{-1} a_n (z - z_0)^n$$

the **principal part** of f at z_0 .

The coefficient a_{-1} is called the **residue** of f at z_0 , denoted $\operatorname{res}_{z_0} f$, for which we can deduce the following formula:

$$\operatorname{res}_{z_0} f = \lim_{z \to z_0} \frac{1}{(m-1)!} \left(\frac{d}{dz}\right)^{m-1} \left[(z - z_0)^m f(z) \right].$$

We also introduce the following convention: if f is holomorphic at z_0 , we define $\operatorname{res}_{z_0} f = 0$.

Lemma 5.12. Suppose $\Omega \subset \mathbb{C}$ is open and connected and $z_0 \in \Omega$. Let $f : \Omega \to \mathbb{C}$ be holomorphic and not identically zero.

If $f(z_0) = 0$ then there exists an open set $U \ni z_0$, a unique integer m > 0, and a holomorphic function $g: U \to \mathbb{C}$ such that

- $f(z) = (z z_0)^m g(z)$ for $z \in U$,
- $g(z) \neq 0$ for $z \in U$.

Remark 5.13. We call m the multiplicity (or order) of the zero at z_0 .

Proof. We can write f in a power series in some ball around z_0 :

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n.$$

As f is not identically zero, there is some smallest integer m > 0 such that $a_m \neq 0$.

Thus

$$f(z) = (z - z_0)^m [a_m + a_{m+1}(z - z_0) + \cdots] =: (z - z_0)^m g(z).$$

Note that g is analytic, and hence holomorphic. Moreover $g(z_0) = a_m \neq 0$, so that g is non-zero in some open set around z_0 .

For the uniqueness of m, suppose we may write

$$f(z) = (z - z_0)^m g(z) = (z - z_0)^n h(z)$$

with $h(z_0) \neq 0$ and $n \neq m$. Without loss of generality, suppose n > m. Then we find

$$g(z) = (z - z_0)^{n-m} h(z) \to 0$$
 as $z \to z_0$,

a contradiction.

Lemma 5.14. Suppose f has a pole at $z_0 \in \mathbb{C}$. Then there exists an open set $U \ni z_0$, a unique integer m > 0, and a holomorphic function $h : U \to \mathbb{C}$ such that

- $f(z) = (z z_0)^{-m} h(z)$ for $z \in U$,
- $h(z) \neq 0$ for $z \in U$.

Proof. We apply the lemma above to the function $\frac{1}{f}$.

Proof of Theorem 5.10. We apply Lemma 5.14 and write

$$f(z) = (z - z_0)^{-m}h(z)$$

for z in an open set $U \ni z_0$. The series expansion for f now follows from the power series expansion for the holomorphic function h.

We can now classify the possible meromorphic functions on the extended complex plane.

Theorem 5.15. If f is meromorphic on the extended complex plane, then f is a rational function. (That is, f is the quotient of polynomials.)

Proof. We define $F: \mathbb{C} \setminus \{0\} \to \mathbb{C}$ by F(z) = f(1/z).

By assumption, F has a pole or removable singularity at 0; thus it is holomorphic in $B_r(0)\setminus\{0\}$ for some r>0.

This implies that f has at most one pole in $\mathbb{C}\setminus \overline{B_{1/r}(0)}$ (namely, the possible pole at infinity).

We next note f can have at most finitely many poles in $\overline{B_{1/r}(0)}$, say $\{z_k\}_{k=1}^n$

For each $k \in \{1, ..., n\}$ we may write

$$f(z) = g_k(z) + h_k(z),$$

where g_k is the principal part of f at z_k and h_k is holomorphic in an open set $U_k \ni z_k$. Note that g_k is a polynomial in $1/(z-z_k)$.

Furthermore (if there is a pole at infinity) we can write

$$F(z) = \tilde{g}_{\infty}(z) + \tilde{h}_{\infty}(z)$$

where \tilde{g}_{∞} is the principal part of F at 0 and \tilde{h}_{∞} is holomorphic in an open set containing 0. Note that \tilde{g}_{∞} is a polynomial in 1/z.

We define $g_{\infty}(z) = \tilde{g}_{\infty}(1/z)$ and $h_{\infty}(z) = \tilde{h}_{\infty}(1/z)$.

Now consider the function

$$H(z) = f(z) - g_{\infty}(z) - \sum_{k=1}^{n} g_k(z).$$

Notice that H has removable singularities at each z_k , so that we may extend H to be holomorphic on all of \mathbb{C} .

Moreover, $z \mapsto H(1/z)$ is bounded near z = 0, which implies H is bounded near infinity.

In particular, we have H is bounded on \mathbb{C} so that (by Liouville's theorem) H must be constant, say $H(z) \equiv C$.

Rearranging we have

$$f(z) = C + g_{\infty}(z) + \sum_{k=1}^{n} g_k(z),$$

which implies that f is a rational function, as needed.

5.2. Residue theorem and evaluation of some integrals.

Theorem 5.16 (Residue theorem). Let $\Omega \subset \mathbb{C}$ be an open set and $f : \Omega \to \mathbb{C}$ be meromorphic on Ω . Let $\gamma \subset \Omega$ be a simple closed curve such that f has no poles on γ . Then

$$\frac{1}{2\pi i} \int_{\gamma} f(z) \, dz = \sum_{w \in interior \ \gamma} res_w f.$$

Remark 5.17. Note that if f is holomorphic on Ω , this formula reproduces Cauchy's theorem.

Proof. We define $S = interior(\gamma)$.

To begin, we notice that there can only be finitely many poles in S, say $\{z_j\}_{j=0}^n$. (Why?)

We treat the case of one pole z_0 ; it should be clear how to generalize the proof to more poles.

As f is holomorphic in $S \setminus \{z_0\}$, a familiar argument using Cauchy's theorem shows

$$\int_{\gamma} f(z) dz = \int_{\partial B_{\varepsilon}(z_0)} f(z) dz \quad \text{for all small } \varepsilon > 0.$$

(cf. the proof of Lemma 4.33).

From Theorem 5.10 we can write

$$f(z) = \underbrace{\sum_{n=-m}^{-1} a_n (z - z_0)^n}_{:=q(z)} + h(z),$$

where h is holomorphic.

As the Cauchy integral formulas imply

$$\frac{(k-1)!}{2\pi i} \int_{\partial B_{\varepsilon}(z_0)} \frac{dz}{(z-z_0)^k} = (k-1)^{st} \text{ derivative of 1 at } z_0 = \begin{cases} 1 & k=1 \\ 0 & k>1, \end{cases}$$

we deduce

$$\frac{1}{2\pi i} \int_{\partial B_{\varepsilon}(z_0)} g(z) \, dz = a_{-1} = \operatorname{res}_{z_0} f.$$

On the other hand, Cauchy's theorem says

$$\int_{\partial B_{\varepsilon}(z_0)} h(z) \, dz = 0.$$

We conclude

$$\frac{1}{2\pi i} \int_{\gamma} f(z) \, dz = \operatorname{res}_{z_0} f,$$

as was needed to show.

The main use of the residue theorem is the computation of integrals.

Example 5.5 (Shifting the contour). Consider the integral

$$F(\xi) = \int_{-\infty}^{\infty} e^{-2\pi i x \xi} e^{-\pi x^2} dx \quad \text{for} \quad \xi \ge 0.$$

(This integral evaluates the Fourier transform of the function $x\mapsto e^{-\pi x^2}$ at the point ξ .)

We first note that F(0) = 1. (Check!)

For $\xi > 0$ we complete the square in the integrand to write

$$F(\xi) = e^{-\pi\xi^2} \int_{-\infty}^{\infty} e^{-\pi(x+i\xi)^2} dx.$$

"Formally" we would like to make a substitution $y = x + i\xi$, dy = dx, to see that

$$F(\xi) = e^{-\pi \xi^2} \int_{-\infty}^{\infty} e^{-\pi y^2} dy = e^{-\pi \xi^2} F(0) = e^{-\pi \xi^2}.$$

To make this argument precise we introduce the function $f(z) = e^{-\pi z^2}$, which we note is entire.

For R > 0 we let γ_R be the boundary of the rectangle with vertices $\pm R, \pm R + i\xi$, oriented counter clockwise.

By the residue theorem (in this case Cauchy's theorem) we have

$$\int_{\gamma_R} f(z) dz = 0 \quad \text{for all} \quad R > 0.$$

We write γ_R as the union of four curves $\gamma_1, \ldots, \gamma_4$, which we parametrize as follows

Thus

$$-\int_{\gamma_3} f(z) dz = \int_{\gamma_1} f(z) dz + \int_{\gamma_2} f(z) dz + \int_{\gamma_4} f(z) dz. \quad (*)$$

Now.

$$-\int_{\gamma_3} f(z) dz = \int_{-R}^{R} e^{-\pi (i\xi - x)^2} dx = e^{\pi \xi^2} \int_{-R}^{R} e^{-\pi x^2} e^{2\pi i x \xi} dx$$
$$= e^{\pi \xi^2} \int_{-R}^{R} e^{-\pi x^2} e^{-2\pi i x \xi} dx \quad ("u \text{ sub"})$$
$$\to e^{\pi \xi^2} F(\xi) \quad \text{as} \quad R \to \infty.$$

Similarly

$$\int_{\gamma_1} f(z) dz = \int_{-R}^{R} e^{-\pi x^2} dx \to 1 \quad \text{as} \quad R \to \infty.$$

We now claim that

$$\lim_{R \to \infty} \left(\int_{\gamma_2} f(z) \, dz + \int_{\gamma_4} f(z) \, dz \right) = 0,$$

so that sending $R \to \infty$ in (*) gives

$$e^{\pi \xi^2} F(\xi) = 1$$
, i.e. $F(\xi) = e^{-\pi \xi^2}$,

as we hoped to show.

We deal with γ_2 and leave γ_4 (which is similar) as an exercise. We compute

$$\int_{\gamma_2} f(z) dz = i \int_0^{\xi} e^{-\pi (R+ix)^2} dx = i e^{-\pi R^2} \int_0^{\xi} e^{\pi x^2} e^{-2\pi i Rx} dx,$$

so that

$$\left| \int_{\gamma_2} f(z) \, dz \right| \le \xi e^{\pi \xi^2} e^{-\pi R^2} \to 0 \quad \text{as} \quad R \to \infty.$$

Example 5.6 (Calculus of residues). We can use the residue theorem to evaluate the integral

$$I = \int_0^\infty \frac{dx}{1 + x^4}.$$

We define the function

$$f(z) = \frac{1}{1+z^4}.$$

We note that f is meromorphic on \mathbb{C} , with poles at the points z such that $z^4 = -1$.

Question. For which $z \in \mathbb{C}$ do we have $z^4 = -1$?

As $z^4 + 1$ is a polynomial of degree four, the fundamental theorem of algebra tells us we must have four roots (counting multiplicity).

For any such root we must have $|z|^4 = 1$, so that |z| = 1 and we may write $z = e^{i\theta}$.

Writing $1 = e^{i\pi}$, we have reduced the question to finding $\theta \in [0, 2\pi)$ such that $e^{4i\theta} = e^{i\pi}$. That is,

$$e^{i(4\theta-\pi)}=1$$
, i.e. $4\theta-\pi=2k\pi$ for some integer k .

We find

$$\theta = \frac{\pi}{4}, \quad \frac{3\pi}{4}, \quad \frac{5\pi}{4}, \quad \frac{7\pi}{4}.$$

Thus f has simple poles at

$$z_1 = e^{i\pi/4}, \ldots, z_4 = e^{7i\pi/4}$$

and we can write

$$f(z) = \prod_{j=1}^{4} \frac{1}{z - z_j}.$$

Now consider the curve γ_R that consists of the three following pieces

- $h_R = \{x : x \in [0, R]\}$, oriented 'to the right'
- $c_R = \{Re^{i\theta} : 0 \le \theta \le \pi/2\}$, oriented counter-clockwise,
- $v_R = \{ix : x \in [0, R]\}$, oriented 'downward'.

By the residue theorem we have that

$$\lim_{R \to \infty} \int_{\gamma_R} f(z) dz = \lim_{R \to \infty} 2\pi i \sum_{w \in \text{interior}(\gamma_R)} \text{res}_w f = 2\pi i \text{ res}_{z_1} f. \quad (*)$$

Now, we notice that for large R we have

$$\left| \int_{c_R} f(z) \, dz \right| \le \frac{2 \cdot \frac{1}{2} \pi R}{R^4} \to 0 \quad \text{as} \quad R \to \infty.$$

On the other hand, we note

$$\lim_{R \to \infty} \int_{h_R} f(z) dz = \int_0^\infty \frac{dx}{1 + x^4} = I.$$

We can also compute

$$\int_{v_R} f(z) \, dz = -\int_0^R \frac{i \, dx}{1 + (ix)^4} = -i \int_0^R \frac{dx}{1 + x^4} \to -i \, I \quad \text{as} \quad R \to \infty.$$

Thus sending $R \to \infty$, (*) becomes

$$(1-i)I = 2\pi i \operatorname{res}_{z_1} f$$
, i.e. $I = \frac{2\pi i}{1-i} \operatorname{res}_{z_1} f$.

It remains to compute the residue:

$$\operatorname{res}_{z_{1}} f = \lim_{z \to z_{1}} [(z - z_{1}) f(z)] = \prod_{j=2}^{4} \frac{1}{z_{1} - z_{j}} = \frac{1}{z_{1}^{3}} \prod_{j=2}^{4} \frac{1}{1 - \frac{z_{j}}{z_{1}}}$$

$$= \frac{1}{e^{i\frac{3\pi}{4}} (1 - e^{i\frac{\pi}{2}})(1 - e^{i\pi})(1 - e^{i\frac{3\pi}{2}})}$$

$$= \frac{1}{\frac{\sqrt{2}}{2}(-1 + i)(1 - i)(2)(1 + i)}$$

$$= \frac{1}{2\sqrt{2}(-1 + i)}.$$

Thus

$$I = \frac{2\pi i}{1 - i} \cdot \frac{1}{2\sqrt{2}(-1 + i)} = \frac{2\pi i}{2\sqrt{2}(2i)} = \frac{\pi}{2\sqrt{2}}.$$

In the homework you will compute

$$\int_0^\infty \frac{dx}{1+x^n}$$

for all integers $n \geq 2$.

5.3. The argument principle and applications.

Theorem 5.18 (Argument principle for holomorphic functions). Let $\Omega \subset \mathbb{C}$ be open and $f: \Omega \to \mathbb{C}$ be holomorphic, with $f \not\equiv 0$. Let $\gamma \subset \Omega$ be a simple closed curve such that f has no zeros on γ . Then

$$\frac{1}{2\pi i} \int_{\gamma} \frac{f'(z)}{f(z)} dz = \#\{zeros \ of \ f \ in \ interior(\gamma), \ counting \ multiplicity\}.$$

Proof. Let $S = interior(\gamma)$.

Let $\{z_k\}_{k=1}^n$ denote the (finitely many) zeros of f in S.

As the function $z\mapsto \frac{f'(z)}{f(z)}$ is holomorphic on $S\setminus\{z_k\}_{k=1}^n$, a familiar argument using Cauchy's theorem shows that

$$\frac{1}{2\pi i} \int_{\gamma} \frac{f'(z)}{f(z)} dz = \sum_{k=1}^{n} \frac{1}{2\pi i} \int_{\partial B_k} \frac{f'(z)}{f(z)} dz,$$

where $B_k \subset S$ is any sufficiently small ball containing z_k .

Thus it suffices to show that if z_k is a zero of order m_k we have

$$\frac{1}{2\pi i} \int_{\partial B_k} \frac{f'(z)}{f(z)} \, dz = m_k.$$

To this end we use Lemma 5.12 to write

$$f(z) = (z - z_k)^{m_k} g_k(z)$$
 for $z \in B_k$,

where g_k is holomorphic and $g_k(z) \neq 0$ for $z \in B_k$.

Thus

$$f'(z) = m_k(z - z_k)^{m_k - 1} g_k(z) + (z - z_k)^m g_k'(z) \qquad (z \in B_k)$$

so that

$$\frac{f'(z)}{f(z)} = \frac{m_k}{z - z_k} + \underbrace{\frac{g'_k(z)}{g_k(z)}}_{\text{holomorphic}} \qquad (z \in B_k).$$

Thus by Cauchy's theorem:

$$\frac{1}{2\pi i} \int_{\partial B_k} \frac{f'(z)}{f(z)} dz = \frac{m_k}{2\pi i} \int_{\partial B_k} \frac{dz}{z - z_k} + 0 = m_k W_{\partial B_k}(z_k) = m_k,$$

as was needed to show.

Remark 5.19. Let Ω , f, and γ be as above. Let γ be parametrized by z(t) for $t \in [a, b]$. Consider the curve $f \circ \gamma$, parametrized by f(z(t)) for $t \in [a, b]$. Then

$$W_{f \circ \gamma}(0) = \frac{1}{2\pi i} \int_{f \circ \gamma} \frac{dz}{z} = \frac{1}{2\pi i} \int_{a}^{b} \frac{[f \circ z]'(t)}{f(z(t))} dt = \frac{1}{2\pi i} \int_{a}^{b} \frac{f'(z(t))z'(t)}{f(z(t))} dt = \frac{1}{2\pi i} \int_{\gamma} \frac{f'(z)}{f(z)} dz.$$

Thus

$$W_{f \circ \gamma}(0) = \#\{\text{zeros of } f \text{ in interior}(\gamma)\}.$$

In particular if f has n zeros inside γ then the argument of f(z) increases by $2\pi n$ as z travels around γ .

(This explains the terminology "argument principle".)

There is also an argument principle for meromorphic functions. It works similarly, but poles count as zeros of negative order.

Theorem 5.20 (Argument principle for meromorphic functions). Let $\Omega \subset \mathbb{C}$ be open and $f : \Omega \to \mathbb{C}$ be meromorphic. Let $\gamma \subset \Omega$ be a simple closed curve such that f has no zeros or poles on γ . Then

$$\frac{1}{2\pi i} \int_{\gamma} \frac{f'(z)}{f(z)} dz = \#\{zeros \ of \ f \ in \ interior(\gamma), \ counting \ multiplicity\}$$

 $- \#\{poles\ of\ f\ in\ interior(\gamma),\ counting\ multiplicity\}$

Proof. Arguing as in the proof of Theorem 5.18, we find that it suffices to show the following:

If z_0 is a pole of f of order m, then

$$\frac{1}{2\pi i} \int_{\partial B} \frac{f'(z)}{f(z)} \, dz = -m$$

where B is any sufficiently small ball containing z_0 .

To this end we use Lemma 5.14 to write

$$f(z) = (z - z_0)^{-m} h(z)$$
 $(z \in B),$

where h is holomorphic and $h(z) \neq 0$ for $z \in B$.

Thus

$$f'(z) = -m(z - z_0)^{-m-1}h(z) + (z - z_0)^{-m}h'(z)$$

so that

$$\frac{f'(z)}{f(z)} = \frac{-m}{z - z_0} + \underbrace{\frac{h'(z)}{h(z)}}_{\text{belowership}} \qquad (z \in B).$$

Thus by Cauchy's theorem:

$$\frac{1}{2\pi i} \int_{\partial B} \frac{f'(z)}{f(z)} dz = -m \frac{1}{2\pi i} \int_{\partial B} \frac{dz}{z - z_0} + 0 = -m W_{\partial B}(z_0) = -m,$$

as needed.

Corollary 5.21 (Rouché's theorem). Let $\Omega \subset \mathbb{C}$ be open and $\gamma \subset \Omega$ be a simple closed curve. Let $f, g: \Omega \to \mathbb{C}$ be holomorphic. If

$$|f(z)| > |g(z)|$$
 for all $z \in \gamma$,

then f and f + g have the same number of zeros in the interior of γ .

Remark 5.22. One can interpret Rouché's theorem as follows: if you walk your dog around a flagpole such that the leash length is always less than your distance to the flagpole, then your dog circles the flagpole as many times as you do. $(f \rightsquigarrow you, g \rightsquigarrow leash, f + g \rightsquigarrow dog, 0 \rightsquigarrow flagpole.)$

This theorem remains true if we replace (*) with the weaker hypothesis

$$|g(z)| < |f(z)| + |f(z) + g(z)|$$
 for all $z \in \gamma$, (*)

which means that the flagpole never obscures your view of the dog. (See homework.)

Proof of Rouché's theorem. For $t \in [0,1]$ consider the holomorphic function $z \mapsto f(z) + tg(z)$.

We first note that

$$|f(z)| > |g(z)| \implies |f(t) + tg(z)| > 0 \text{ for } z \in \gamma, t \in [0, 1].$$

It follows that the function

$$n(t) := \frac{1}{2\pi i} \int_{\gamma} \frac{f'(z) + tg'(z)}{f(z) + tg(z)} dz$$

is continuous for $t \in [0, 1]$.

We now notice that by the argument principle,

$$n(t) = \#\{\text{zeros of } f + tq \text{ inside } \gamma\}.$$

In particular n is integer-valued.

As continuous integer-valued functions are constant, we conclude n(0) = n(1), which gives the result.

Remark 5.23. Rouché's theorem allows for a very simple proof of the fundamental theorem of algebra. (See homework.)

With Rouché's theorem in place, we can prove an important topological property of holomorphic functions.

Theorem 5.24 (Open mapping theorem). Let $\Omega \subset \mathbb{C}$ be open and connected, and let $f : \Omega \to \mathbb{C}$ be holomorphic and non-constant. Then

$$f(\Omega) := \{ f(z) : z \in \Omega \} = \{ w \in \mathbb{C} \mid \exists \ z \in \Omega : f(z) = w \}$$

is open.

Proof. Let $w_0 \in f(\Omega)$. We need to show that

there exists
$$\varepsilon > 0$$
 such that $B_{\varepsilon}(w_0) \subset f(\Omega)$. (*)

To this end, we first choose $z_0 \in \Omega$ such that $f(z_0) = w_0$.

As Ω is open and f is non-constant, we may find $\delta > 0$ such that

- $B_{\delta}(z_0) \subset \Omega$,
- $f(z) \neq w_0$ for $z \in \partial B_{\delta}(z_0)$.

In particular, as $\partial B_{\delta}(z_0)$ is compact and f is continuous, we find

there exists
$$\varepsilon > 0$$
 such that $|f(z) - w_0| > \varepsilon$ for $z \in \partial B_{\delta}(z_0)$.

We will now show that $B_{\varepsilon}(w_0) \subset f(\Omega)$, so that (*) holds.

Fix $w \in B_{\varepsilon}(w_0)$ and write

$$f(z) - w = \underbrace{f(z) - w_0}_{:=F(z)} + \underbrace{w_0 - w}_{:=G(z)}.$$

Note that for $z \in \partial B_{\delta}(z_0)$ we have

$$|F(z)| > \varepsilon = |G(z)|,$$

so that Rouché's theorem implies that F and F + G have the same number of zeros in $B_{\delta}(z_0)$.

As $F(z_0) = 0$, we conclude that F + G has at least one zero in $B_{\delta}(z_0)$. That is,

there exists
$$z \in B_{\delta}(z_0)$$
 such that $f(z) = w$.

That is, $w \in f(\Omega)$. We conclude $B_{\varepsilon}(w_0) \subset f(\Omega)$, as was needed to show.

We turn to one final property of holomorphic functions.

Theorem 5.25 (Maximum principle). Let $\Omega \subset \mathbb{C}$ be open, bounded, and connected and $f: \Omega \to \mathbb{C}$ holomorphic. If there exists $z_0 \in \Omega$ such that

$$|f(z_0)| = \max_{z \in \overline{\Omega}} |f(z)|, \quad (*)$$

then f is constant.

In particular, if f is non-constant then |f| attains its maximum on $\partial\Omega$.

Proof. Suppose (*) holds for some $z_0 \in \Omega$.

Suppose toward a contradiction that f is not constant.

Then $f(\Omega)$ is open, and hence there exists $\varepsilon > 0$ such that $B_{\varepsilon}(f(z_0)) \subset f(\Omega)$.

However, this implies that

$$\exists z \in \Omega : |f(z)| > |f(z_0)|,$$

contradicting (*).

Remark 5.26. The hypothesis that Ω is bounded is essential. Indeed, consider $f(z) = e^{-iz^2}$ on

$$\Omega = \{z : \text{Re}(z) > 0, \text{Im}(z) > 0\}.$$

Then |f(z)| = 1 for $z \in \partial \Omega$ but f(z) is unbounded in Ω .

5.4. The complex logarithm. The function $f(z) = \frac{1}{z}$ is holomorphic in $\mathbb{C}\setminus\{0\}$.

By analogy to the real-valued case, we may expect that f has a primitive in $\mathbb{C}\setminus\{0\}$, namely " $\log(z)$."

However, f does not have a primitive in $\mathbb{C}\setminus\{0\}$, since

$$\int_{\gamma} \frac{dz}{z} = 2\pi i W_{\gamma}(0),$$

which is nonzero for any closed curve γ enclosing 0.

We next show that we can indeed define a primitive for f, but only in certain subsets of \mathbb{C} .

Theorem 5.27 (Existence of logarithm). Let $\Omega \subset \mathbb{C}$ be simply connected with $1 \in \Omega$ but $0 \notin \Omega$. Then there exists $F: \Omega \to \mathbb{C}$ such that

(i) F is holomorphic in Ω ,

- (ii) $e^{F(z)} = z$ for $z \in \Omega$,
- (iii) $F(r) = \log r$ when $r \in \mathbb{R}$ is sufficiently close to 1.

We write $F(z) = \log_{\Omega} z$.

Remark 5.28. By (ii) and the chain rule, we can deduce $F'(z) = \frac{1}{z}$. This will also be clear from the proof of Theorem 5.27.

Proof of Theorem 5.27. For $z \in \Omega$ we let γ be a curve in Ω joining 1 to z and define

$$F(z) = \int_{\gamma} \frac{dw}{w}.$$

As $0 \notin \Omega$, the function $w \mapsto \frac{1}{w}$ is holomorphic on Ω .

As Ω is simply connected, we note that F is independent of γ .

Arguing as we did long ago (to prove existence of primitives; see Theorems 4.30 and 4.32), we find that F is holomorphic with $F'(z) = \frac{1}{z}$. This proves (i).

For (ii) we compute

$$\frac{d}{dz}(ze^{-F(z)}) = e^{-F(z)} - zF'(z)e^{-F(z)} = e^{-F(z)} - z\frac{1}{z}e^{-F(z)} = 0.$$

As Ω is connected we deduce that $ze^{-F(z)}$ is constant.

As $e^{-F(1)} = e^0 = 1$, we conclude $ze^{-F(z)} \equiv 1$, which gives (ii).

Finally we note that if $r \in \mathbb{R}$ is sufficiently close to 1 then

$$F(r) = \int_{1}^{r} \frac{dx}{x} = \log r,$$

as needed.

Definition 5.29. If $\Omega = \mathbb{C} \setminus (-\infty, 0]$, we call \log_{Ω} the **principal branch** of the logarithm and write $\log_{\Omega} z = \log z$.

Remark 5.30.

(i) If $z = re^{i\theta}$ with r > 0 and $|\theta| < \pi$, so that $z \in \mathbb{C} \setminus (-\infty, 0]$, then we have

$$\log z = \log r + i\theta.$$

Indeed, we can let $\gamma = \gamma_1 \cup \gamma_2$, where $\gamma_1 = [1, r] \subset \mathbb{R}$ and $\gamma_2 = \{re^{it} : t \in [0, \theta]\}$, and compute

$$\log z = \int_{1}^{r} \frac{dx}{x} + \int_{0}^{\theta} \frac{ire^{it}}{re^{it}} dt = \log r + i\theta.$$

(ii) Beware: in general, $\log z_1 z_2 \neq \log z_1 + \log z_2$.

Indeed, if $z_1 = z_2 = e^{\frac{2\pi i}{3}}$ then $\log z_1 = \log z_2 = \frac{2\pi i}{3}$, while $\log z_1 z_2 = -\frac{2\pi i}{3}$. (Check!)

(iii) One can compute the following series expansion:

$$\log(1+z) = -\sum_{n=1}^{\infty} \frac{(-1)^n}{n} z^n$$
 for $|z| < 1$. (*Check!*)

(iv) Let $\Omega \subset \mathbb{C}$ be simply connected with $1 \in \Omega$ but $0 \notin \Omega$, and let $\alpha \in \mathbb{C}$. For $z \in \Omega$ we can now define

$$z^{\alpha} := e^{\alpha \log_{\Omega} z}$$
.

One can *check* that $1^{\alpha} = 1$, z^n agrees with the "usual" definition, and $(z^{\frac{1}{n}})^n = z$.

We close this section with the following generalization of Theorem 5.27.

Theorem 5.31. Let $\Omega \subset \mathbb{C}$ be simply connected. Let $f: \Omega \to \mathbb{C}$ be holomorphic and satisfy $f(z) \neq 0$ for any $z \in \Omega$. Then there exists a holomorphic $g: \Omega \to \mathbb{C}$ such that

$$f(z) = e^{g(z)}.$$

We write $g(z) = \log_{\Omega} f(z)$.

Proof. Let $z_0 \in \Omega$ and choose $c_0 \in \mathbb{C}$ such that $e^{c_0} = f(z_0)$.

For $z \in \Omega$, we let γ be any curve in Ω joining z_0 to z and define

$$g(z) = c_0 + \int_{\gamma} \frac{f'(w)}{f(w)} dw.$$

As f is holomorphic and non-zero, the function $w \mapsto \frac{f'(w)}{f(w)}$ is holomorphic on Ω .

As Ω is simply connected, we note that g is independent of γ .

We also find that g is holomorphic on Ω , with $g'(z) = \frac{f'(z)}{f(z)}$.

On the other hand, we can compute

$$\frac{d}{dz} [f(z)e^{-g(z)}] = e^{-g(z)} [f'(z) - f(z)g'(z)] = e^{-g(z)} [f'(z) - f(z)\frac{f'(z)}{f(z)}] = 0.$$

As Ω is connected we deduce $f(z)e^{-g(z)}$ is constant.

As $e^{g(z_0)} = e^{c_0} = f(z_0)$, we conclude that $f(z) \equiv e^{g(z)}$, as was needed to show.

6. Entire functions

We turn to the study of entire functions, in particular the following question: given a sequence $\{a_k\}_{k=1}^{\infty} \subset \mathbb{C}$, is there a entire function whose zeros are precisely a_k ?

By the uniqueness theorem, a **necessary** condition is that $\lim_{k\to\infty} |a_k| \to \infty$.

But is this condition also sufficient?

Convention. Throughout this section we always exclude the case $f \equiv 0$.

6.1. **Infinite products.** We first turn to the question of infinite products of complex numbers and functions.

Definition 6.1. Let $\{a_n\}_{n=1}^{\infty} \subset \mathbb{C}$. We say the infinite product $\prod_{n=1}^{\infty} (1+a_n)$ converges if the limit $\lim_{N\to\infty} \prod_{n=1}^{N} (1+a_n)$ exists.

The following result gives a useful criterion for convergence.

Theorem 6.2. Let $\{a_n\}_{n=1}^{\infty} \subset \mathbb{C}$. If the series $\sum_n a_n$ converges absolutely, then the product $\prod_{n=1}^{\infty} (1+a_n)$ converges. Moreover the product converges to zero if and only if one of its factors is zero.

Proof. Recall that

$$\log(1+z) = -\sum_{n=1}^{\infty} \frac{(-1)^n}{n} z^n \text{ for } |z| < 1,$$

with $1+z=e^{\log(1+z)}.$ In particular $|\log(1+z)|\leq C|z|$ for $|z|\leq \frac{1}{2}.$

Note that loss of generality, we may assume $|a_n| < \frac{1}{2}$ for all n. (Why?)

Thus we can write

$$\prod_{n=1}^{N} (1 + a_n) = \prod_{n=1}^{N} e^{\log(1 + a_n)} = e^{\sum_{n=1}^{N} \log(1 + a_n)}.$$

We now estimate

$$\sum_{n=1}^{N} |\log(1 + a_n)| \le C \sum_{n=1}^{N} |a_n|$$

to see that the series $\sum_{n} \log(1 + a_n)$ converges absolutely.

In particular

there exists
$$\ell \in \mathbb{C}$$
 such that $\lim_{N \to \infty} \sum_{n=1}^{N} \log(1 + a_n) = \ell$.

By continuity, we have that $e^{\sum_{n=1}^{N} \log(1+a_n)} \to e^{\ell}$, which shows that $\prod_n (1+a_n)$ converges (to e^{ℓ}).

To conclude the proof we note that if $1 + a_n = 0$ for some n then the product is zero, while if $1 + a_n \neq 0$ for any n then the product is non-zero since it is of the form e^{ℓ} .

For products of functions, we have the following.

Theorem 6.3. Let $\Omega \subset \mathbb{C}$ be open and suppose $F_n : \Omega \to \mathbb{C}$ is a sequence of holomorphic functions. If there exist $c_n > 0$ such that

- $|F_n(z) 1| \le c_n$ for all n and all $z \in \Omega$,
- $\sum_{n} c_n < \infty$,

then

- (i) the products $\prod_{n=1}^{\infty} F_n(z)$ converge uniformly on Ω to a holomorphic function F(z),
- (ii) if each F_n is nonzero on Ω , then so is F.

Proof. For $z \in \Omega$ we may write

$$F_n(z) = 1 + a_n(z)$$
, with $|a_n(z)| \le c_n$,

and argue as in Theorem 6.2 to see that $\prod_n F_n(z)$ converges. Moreover the convergence is uniform in z, since the bounds on $a_n(z)$ are.

Denoting the limit function by F(z), we note that since F is the uniform limit of holomorphic functions, it is holomorphic.

Note that (ii) follows from the second statement in Theorem 6.2.

6.2. Weierstrass infinite products. We return to our original question.

Theorem 6.4 (Weierstrass's theorem). Suppose $\{a_n\}_{n=1}^{\infty} \subset \mathbb{C}$ satisfies $\lim_{n\to\infty} |a_n| = \infty$. Then there exists an entire function $f: \mathbb{C} \to \mathbb{C}$ such that $\{a_n\}$ are precisely the zeros of f.

Furthermore any other entire function with precisely these zeros is of the form fe^g for some entire function g.

As a first attempt, one could try

$$f(z) = \prod_{n=1}^{\infty} (1 - \frac{z}{a_n}).$$

However, depending on the sequence $\{a_n\}$ this product may not converge.

The solution to this problem (due to Weierstrass in 1894) is to insert factors that guarantee convergence of the product without affecting the zeros.

Definition 6.5. For an integer $k \geq 0$ we define the **canonical factors** $E_k : \mathbb{C} \to \mathbb{C}$ by

$$E_0(z) = (1-z),$$

 $E_k(z) = (1-z)e^{z+z^2/2+\dots+z^k/k} \quad (k > 1).$

We call k the **degree** of E_k .

Note that $E_k(1) = 0$ for all $k \ge 0$. In fact we will prove a rate of convergence to zero as $z \to 1$.

Lemma 6.6 (Bounds for E_k). For all k we have:

(i)
$$|z| \le \frac{1}{2} \implies |1 - E_k(z)| \le 2e|z|^{k+1}$$

Proof. For $|z| \leq \frac{1}{2}$ we can write $\log(1-z)$ in a power series

$$\log(1-z) = -\sum_{n=1}^{\infty} \frac{z^n}{n},$$

with $1 - z = e^{\log(1-z)}$. Thus

$$E_k(z) = e^{\log(1-z) + z + z^2/2 + \dots + z^k/k} = e^{-\sum_{j=k+1}^{\infty} z^j/j}.$$

We now notice that since $|z| \leq \frac{1}{2}$, we have

$$\left| \sum_{j=k+1}^{\infty} \frac{z^j}{j} \right| \le |z|^{k+1} \sum_{j=k+1}^{\infty} |z|^{j-k-1} \le |z|^{k+1} \sum_{j=0}^{\infty} (\frac{1}{2})^j \le 2|z|^{k+1} \le 1.$$

Thus using the estimate

$$|1 - e^w| \le e|w|$$
 for $|w| \le 1$, (Check!)

we find

$$|1 - E_k(z)| = |1 - e^{-\sum_{j=k+1}^{\infty} z^j/j}| \le e \left| \sum_{j=k+1}^{\infty} \frac{z^j}{j} \right| \le 2e|z|^{k+1},$$

which gives (i).

Proof of Theorem 6.4. We first let

$$m = \#\{n : a_n = 0\} < \infty$$

and then redefine the sequence so that $0 \notin \{a_n\}_{n=1}^{\infty}$.

We define the holomorphic functions $f_N : \mathbb{C} \to \mathbb{C}$ by

$$f_N(z) = z^m \prod_{n=1}^N E_n(\frac{z}{a_n}).$$

We let R > 0. We will use Theorem 6.3 to show that f_N converges (uniformly) in $B_R(0)$.

We define the sets

$$S_1 = \{n : |a_n| \le 2R\}, \quad S_2 = \{n : |a_n| > 2R\}.$$

As $|a_n| \to \infty$, we have $\#S_1 < \infty$. Thus we may write

$$f_N(z) = z^m g_N(z) h_N(z),$$

where g_N, h_N are the holomorphic functions given by

$$g_N(z) = \prod_{n \in S_1, n \le N} E_n(\frac{z}{a_n})$$
 and $h_N(z) = \prod_{n \in S_2, n \le N} E_n(\frac{z}{a_n}).$

Note that $\#S_1 < \infty$ implies that

for all
$$N \geq N_0 := \#S_1$$
, $g_N = g_{N_0}$.

Now for $n \in S_2$ and $z \in B_R(0)$ we have

$$|a_n| > 2R > 2|z| \implies \left|\frac{z}{a_n}\right| \leq \frac{1}{2}$$
.

Thus by the lemma for $n \in S_2$ we have

$$|E_n(\frac{z}{a_n}) - 1| \le 2e|\frac{z}{a_n}|^{n+1} \le \frac{e}{2^n}.$$

Applying Theorem 6.3 with $F_n(z) = E_n(\frac{z}{a_n})$ and $c_n = \frac{e}{2^n}$, we conclude that h_N (and hence f_N) converges uniformly on $B_R(0)$.

Furthermore, for $n \in S_2$, we have that $E_n(\frac{z}{a_n})$ is nonzero on $B_R(0)$, and hence by Theorem 6.3 the same is true for the limit of the h_N .

On the other hand for $N \geq N_0$, we have $g_N = 0$ precisely when $z = a_n$ for $|a_n| \leq 2R$.

Conclusion. The infinite product

$$f(z) = z^m \prod_{n=1}^{\infty} E_n(\frac{z}{a_n})$$

converges to a holomorphic function on $B_R(0)$, with a zero of order m at zero, with all other zeros precisely at $\{a_n : |a_n| < R\}$.

Thus this function has all of the desired properties on $B_R(0)$.

However, as R was arbitrary, this (together with the uniqueness theorem) implies that f converges and has all of the desired properties on all of \mathbb{C} .

Finally, if h is another entire function that vanishes precisely at the sequence $\{a_n\}$, then the function $\frac{h}{f}$ is (more precisely, can be extended to) an entire function with no zeros.

Thus by Theorem 5.31, there exists an entire function g such that $\frac{h}{f} = e^g$, that is, $h = fe^g$, as needed.

To summarize: for any sequence $\{a_n\}$ such that $|a_n| \to \infty$ there exist entire functions with zeros given by $\{a_n\}$, and they are all of the form

$$f(z) = e^{g(z)} z^m \prod_{n: a_n \neq 0} E_n(\frac{z}{a_n})$$

for some entire function g.

Our **next goal** is a refinement of this fact (due to Hadamard) in the case that we can control the growth of f as $|z| \to \infty$.

6.3. Functions of finite order.

Definition 6.7. Let $f: \mathbb{C} \to \mathbb{C}$ be entire. If there exist $\rho, A, B > 0$ such that

for all
$$z \in \mathbb{C}$$
 $|f(z)| \le Ae^{B|z|^{\rho}}$,

then we say f has order of growth $\leq \rho$.

We define the **order of growth** of f by

$$\rho_f = \inf\{\rho > 0: f \text{ has order } \leq \rho\}.$$

Definition 6.8. Let R > 0 and let $f : B_R(0) \to \mathbb{C}$ be holomorphic. For 0 < r < R we let $n_f(r)$ denote the number of zeros of f inside $B_r(0)$.

Remark 6.9. Note that n_f is an increasing function, that is, $r_2 > r_1 \implies n_f(r_2) \ge n_f(r_1)$.

We can relate the order of an entire function to its zeros.

Theorem 6.10. If $f: \mathbb{C} \to \mathbb{C}$ is entire and has order of growth $\leq \rho$, then

- (i) there exists C > 0 such that $|n_f(r)| \leq Cr^{\rho}$ for all large r > 0,
- (ii) if $\{z_k\} \subset \mathbb{C}\setminus\{0\}$ denote the zeros of f, then for any $s > \rho$ we have

$$\sum_{k} \frac{1}{|z_k|^s} < \infty.$$

Remark 6.11. The condition $s > \rho$ in (ii) is sharp. To see this, consider $f(z) = \sin \pi z$, which has simple zeros at each $k \in \mathbb{Z}$.

As $f(z) = \frac{1}{2i} [e^{i\pi z} - e^{-i\pi z}]$, we find that $|f(z)| \le e^{\pi |z|}$ so that f has order of growth ≤ 1 .

We now note that $\sum_{n\neq 0} \frac{1}{|n|^s} < \infty$ if and only if s>1. \square

We have some work to do before we can prove Theorem 6.10.

We begin with a lemma.

Lemma 6.12 (Mean value property). Let $z_0 \in \mathbb{C}$ and R > 0, and let $f : B_R(z_0) \to \mathbb{C}$ be holomorphic. Then

$$f(z_0) = \frac{1}{2\pi} \int_0^{2\pi} f(z_0 + re^{i\theta}) d\theta$$
 for all $0 < r < R$.

Proof. We use the Cauchy integral formula to write

$$f(z_0) = \frac{1}{2\pi i} \int_{\partial B_r(z_0)} \frac{f(z)}{z - z_0} dz.$$

Parametrizing $\partial B_r(z_0)$ by $z(\theta) = z_0 + re^{i\theta}$ for $\theta \in [0, 2\pi]$, we find

$$f(z_0) = \frac{1}{2\pi i} \int_0^{2\pi} \frac{f(z_0 + re^{i\theta})}{re^{i\theta}} i re^{i\theta} d\theta = \frac{1}{2\pi} \int_0^{2\pi} f(z_0 + re^{i\theta}) d\theta.$$

Next we derive "Jensen's formula".

Proposition 6.13 (Jensen's formula). Let R > 0 and suppose $\Omega \subset \mathbb{C}$ is open, with $\overline{B_R(0)} \subset \Omega$. Suppose $f: \Omega \to \mathbb{C}$ is holomorphic, satisfies $f(0) \neq 0$, and is nonzero on $\partial B_R(0)$. If $\{z_k\}_{k=1}^n$ denote the zeros of f in $B_R(0)$, counting multiplicity, then

$$\log|f(0)| = \sum_{k=1}^{n} \log\left(\frac{|z_k|}{R}\right) + \frac{1}{2\pi} \int_0^{2\pi} \log|f(Re^{i\theta})| d\theta.$$

Proof. By considering the rescaled function $f_R(z) := f(\frac{z}{R})$, we see that it suffices to treat the case R = 1.

Define the "Blaschke product" $g: \overline{B_1(0)} \to \mathbb{C}$ by

$$g(z) = \prod_{k=1}^{n} \frac{z - z_k}{1 - \bar{z_k}z}.$$

We note that $g: B_1(0) \to B_1(0)$ is holomorphic, with $g: \partial B_1(0) \to \partial B_1(0)$. (See Homework 1.)

Furthermore, g has the same zeros as f (counting multiplicity).

It follows that the function $z \mapsto \frac{f(z)}{g(z)}$ is (more precisely, can be extended to) a holomorphic function on $B_1(0)$ with no zeros inside $B_1(0)$.

Thus, as $B_1(0)$ is simply connected we may use Theorem 5.31 to construct a holomorphic function $h: B_1(0) \to \mathbb{C}$ such that $\frac{f}{g} = e^h$.

Note that

$$\left|\frac{f(z)}{g(z)}\right| = |e^{h(z)}| = |e^{\operatorname{Re}h(z) + i\operatorname{Im}h(z)}| = e^{\operatorname{Re}h(z)} \implies \log\left|\frac{f(z)}{g(z)}\right| = \operatorname{Re}(h(z)).$$

Thus applying the mean value formula to the h and taking the real part yields

$$\log \left| \frac{f(0)}{g(0)} \right| = \frac{1}{2\pi} \int_0^{2\pi} \log \left| \frac{f(e^{i\theta})}{g(e^{i\theta})} \right| d\theta.$$

As $|g(e^{i\theta})| \equiv 1$, we find

$$\log |f(0)| = \log |g(0)| + \frac{1}{2\pi} \int_0^{2\pi} \log |f(e^{i\theta})| \, d\theta.$$

Noting that

$$g(0) = \prod_{k=1}^{n} z_k \implies \log |g(0)| = \log \left(\prod_{k=1}^{n} |z_k| \right) = \sum_{k=1}^{n} \log |z_k|,$$

we complete the proof.

We next use Jensen's formula to derive a formula concerning $n_f(r)$.

Proposition 6.14. Let R > 0 and suppose $\Omega \subset \mathbb{C}$ is open, with $\overline{B_R(0)} \subset \Omega$. Suppose $f : \Omega \to \mathbb{C}$ is holomorphic, satisfies $f(0) \neq 0$, and is nonzero on $\partial B_R(0)$. Then

$$\int_{0}^{R} \frac{n_f(r)}{r} dr = -\log|f(0)| + \frac{1}{2\pi} \int_{0}^{2\pi} \log|f(Re^{i\theta})| d\theta.$$

Proof. Let $\{z_k\}_{k=1}^n$ denote the zeros of f in $B_R(0)$, counting multiplicity.

For each k we define

$$a_k(r) = \begin{cases} 1 & r > |z_k| \\ 0 & r \le |z_k| \end{cases}$$

and notice that $n_f(r) = \sum_{k=1}^n a_k(r)$.

We compute

$$\int_0^R \frac{n_f(r)}{r} dr = \int_0^R \sum_{k=1}^n a_k(r) \frac{dr}{r} = \sum_{k=1}^n \int_0^R a_k(r) \frac{dr}{r} = \sum_{k=1}^n \int_{|z_k|}^R \frac{dr}{r} = -\sum_{k=1}^n \log\left(\left|\frac{z_k}{R}\right|\right).$$

Applying Jensen's formula, we complete the proof.

Finally we are ready to prove Theorem 6.10.

Proof of Theorem 6.10. For (i) we claim it suffices to consider the case $f(0) \neq 0$.

Indeed, if f has a zero of order ℓ at z=0, we define $F(z)=z^{-\ell}f(z)$. Then F is an entire function with $F(0) \neq 0$, n_f and n_F differ only by a constant, and F also has order of growth $\leq \rho$.

Fix r > 1. As $f(0) \neq 0$ we may use Proposition 6.14 and the growth condition to write

$$\int_{r}^{2r} \frac{n_f(x)}{x} dx \le \int_{0}^{2r} \frac{n_f(x)}{x} dx \le \frac{1}{2\pi} \int_{0}^{2\pi} \log|f(2re^{i\theta})| d\theta$$
$$\le \frac{1}{2\pi} \int_{0}^{2\pi} \log|Ae^{B(2r)^{\rho}}| d\theta \le Cr^{\rho}$$

for some C > 0.

On the other hand, as n_f is increasing we can estimate

$$\int_{r}^{2r} \frac{n_f(x)}{x} dx \ge n_f(r) \int_{r}^{2r} \frac{dx}{x} \ge n_f(r) [\log 2r - \log r] \ge n_f(r) \log 2.$$

Rearranging yields $n_f(r) \leq \tilde{C}r^{\rho}$, as needed.

For part (ii) we estimate as follows:

$$\sum_{|z_k| \ge 1} |z_k|^{-s} \le \sum_{j=0}^{\infty} \sum_{2^j \le |z_k| \le 2^{j+1}} |z_k|^{-s} \le \sum_{j=0}^{\infty} 2^{-js} n_f(2^{j+1})$$

$$\le C \sum_{j=0}^{\infty} 2^{-js} 2^{\rho(j+1)} \le 2^{\rho} C \sum_{j=0}^{\infty} (2^{\rho-s})^j < \infty$$

since $s > \rho$. As only finitely many z_k can have $|z_k| < 1$, this estimate suffices to show part (ii). \square

6.4. **Hadamard's factorization theorem.** We turn to Hadamard's factorization theorem, which is a refinement of Weierstrass's theorem for functions of finite order of growth.

Theorem 6.15 (Hadamard's factorization theorem). Let $f: \mathbb{C} \to \mathbb{C}$ be entire and have order of growth ρ_f . Suppose f has a zero of order m at z = 0 and let $\{a_n\}_{n=1}^{\infty} \subset \mathbb{C} \setminus \{0\}$ denote the remaining zeros of f. Letting k denote the unique integer such that $k \leq \rho_f < k+1$, we have

$$f(z) = z^m e^{P(z)} \prod_{n=1}^{\infty} E_k(\frac{z}{a_n})$$

for some polynomial P of degree $\leq k$.

Proof. Let $g_N: \mathbb{C} \to \mathbb{C}$ be defined by

$$g_N(z) := z^m \prod_{n=1}^N E_k(\frac{z}{a_n}).$$

Fix R > 0. We use Theorem 6.3 to show that g_N converges (uniformly) in $B_R(0)$.

As $\lim_{n\to\infty} |a_n| = \infty$,

there exists
$$N_0$$
 such that $n \ge N_0 \implies \left|\frac{R}{a_n}\right| < \frac{1}{2}$.

Thus for $n \geq N_0$ and $z \in B_R(0)$ we can use Lemma 6.6 to estimate

$$|1 - E_k(\frac{z}{a_n})| \le 2e|\frac{z}{a_n}|^{k+1} \le 2eR^{k+1}|a_n|^{-(k+1)}.$$

As $k+1 > \rho_0$, we can use Theorem 6.10 to see that

$$\sum_{n} |a_n|^{-(k+1)} < \infty,$$

and hence Theorem 6.3 implies that g_N converges uniformly on $B_R(0)$ to the infinite product

$$g(z) = z^m \prod_{n=1}^{\infty} E_k(\frac{z}{a_n}),$$

which is holomorphic on $B_R(0)$, has a zero of order m at zero, and has all other zeros in $B_R(0)$ precisely at $\{a_n : |a_n| < R\}$.

As R > 0 was arbitrary, we can deduce that $g : \mathbb{C} \to \mathbb{C}$ is an entire function with a zero of order m at zero and all other zeros precisely at $\{a_n\}$.

Furthermore, since g and f have the same zeros, we find that $\frac{f}{g}$ is an entire function with no zeros, and hence we can use Theorem 5.31 to write $\frac{f}{g} = e^h$ for some entire function h.

To complete the proof, it remains to show that h must be a polynomial of degree at most k.

We first notice that

$$e^{\operatorname{Re} h(z)} = |e^{h(z)}| = \left| \frac{f(z)}{g(z)} \right|.$$

We now need the following lemma.

Lemma 6.16. For any $s \in (\rho_f, k+1)$,

there exists
$$C > 0$$
, $r_i \to \infty$ such that $Re(h(z)) \le C|z|^s$ for $|z| = r_i$.

The proof of this lemma is a bit too technical for this course, and so we omit it (see the appendix). The idea is as follows: by proving lower bounds for the E_k and using Theorem 6.10, one can prove exponential lower bounds for |g| on the order of $e^{-c|z|^s}$ (along some sequence of increasing radii). As f has order of growth $\leq s$, one can deduce the lemma.

To finish the proof, it suffices to show that the lemma implies that h is a polynomial of degree $\leq s$. (This is like the version of Liouville's theorem from Homework 3.)

We argue as follows. We expand h in a power series centered at z=0:

$$h(z) = \sum_{n=0}^{\infty} a_n z^n.$$

By the Cauchy integral formulas and parametrization of $\partial B_r(0)$ we can deduce that for any r>0:

$$\frac{1}{2\pi} \int_0^{2\pi} h(re^{i\theta}) e^{-in\theta} d\theta = \begin{cases} a_n r^n & n \ge 0\\ 0 & n < 0. \end{cases}$$
 (Check!)

Taking complex conjugates yields

$$\frac{1}{2\pi} \int_0^{2\pi} \overline{h(re^{i\theta})} e^{-in\theta} d\theta = 0 \quad \text{for} \quad n > 0.$$

As $\operatorname{Re}(h) = \frac{1}{2}(h+\bar{h})$ we add the two identities above to find

$$\frac{1}{\pi} \int_0^{2\pi} \operatorname{Re}\left[h(re^{i\theta})\right] e^{-in\theta} d\theta = a_n r^n \quad \text{for} \quad n > 0.$$

We can also take the real part directly in the case n=0 to get

$$\frac{1}{\pi} \int_0^{2\pi} \operatorname{Re}\left[h(re^{i\theta})\right] d\theta = 2\operatorname{Re}\left(a_0\right). \quad (*)$$

As $\int_0^{2\pi} e^{-in\theta} d\theta = 0$ for any n > 0, we find:

$$a_n = \frac{1}{\pi r^n} \int_0^{2\pi} \operatorname{Re} \left[h(re^{i\theta}) \right] e^{-in\theta} d\theta$$
$$= \frac{1}{\pi r^n} \int_0^{2\pi} \left\{ \operatorname{Re} \left[h(re^{i\theta}) \right] - Cr^s \right\} e^{-in\theta} d\theta$$

for n > 0, where C, s are as in the lemma.

We now choose $r = r_i$ as in Lemma 6.16 and use (*) to find

$$|a_n| \le \frac{1}{\pi r_j^n} \int_0^{2\pi} \left\{ Cr_j^s - \text{Re}\left[h(r_j e^{i\theta})\right] \right\} d\theta \le 2Cr_j^{s-n} - 2\text{Re}\left(a_0\right)r_j^{-n}.$$

Sending $j \to \infty$ now implies $|a_n| = 0$ for n > s, which implies that h is a polynomial of degree $\leq s$, as was needed to show.

7. Conformal mappings

We start this section with a few definitions.

Definition 7.1 (Biholomorphism). Let $U, V \subset \mathbb{C}$ be open. If $f: U \to V$ is holomorphic and bijective (that is, one-to-one and onto), we call f a **biholomorphism**. We call the sets U and V **biholomorphic** and write $U \sim V$.

Definition 7.2 (Automorphism). If $U \subset \mathbb{C}$ is open and $f: U \to U$ is a biholomorphism, we call f an **automorphism** of U.

In this section we will address two general questions:

- 1. Given an open set U, can we classify the automorphisms of U?
- 2. Which open sets $U, V \subset \mathbb{C}$ are biholomorphic?

Two sets will show up frequently, namely the unit disk

$$\mathbb{D} = \{ z \in \mathbb{C} : |z| < 1 \}$$

and the upper half plane

$$\mathbb{H} = \{ z \in \mathbb{C} : \operatorname{Im} z > 0 \}.$$

7.1. Preliminaries.

Proposition 7.3. Let $U, V \subset \mathbb{C}$ be open and let $f: U \to V$ be a biholomorphism. Then $f'(z) \neq 0$ for all $z \in U$, and $f^{-1}: V \to U$ is a biholomorphism.

Proof. Suppose toward a contradiction that $f'(z_0) = 0$ for some $z_0 \in U$.

We expand f in a power series in some open ball $\Omega \ni z_0$:

$$f(z) = \sum_{j=0}^{\infty} a_j (z - z_0)^j$$
 for $z \in \Omega$.

As f is injective, it is non-constant, and hence we may choose Ω possibly smaller to guarantee that $f'(z) \neq 0$ for $z \in \Omega \setminus \{z_0\}$.

Rearranging the formula above, using $a_1 = f'(z_0) = 0$, and re-indexing, we can write

$$f(z) - f(z_0) = a_k(z - z_0)^k + (z - z_0)^{k+1} \sum_{\ell=0}^{\infty} b_{\ell}(z - z_0)^{\ell}$$

where $a_k \neq 0$, $k \geq 2$, and $b_\ell := a_{\ell+k+1}$.

We next notice that

$$\lim_{\delta \to 0} \delta \sum_{\ell=0}^{\infty} |b_{\ell}| \delta^{\ell} = 0.$$

Thus we may choose $\delta > 0$ sufficiently small that

- (i) $B_{\delta}(z_0) \subset \Omega$,
- (ii) the following holds:

$$\delta^{k+1} \sum_{\ell=0}^{\infty} |b_{\ell}| \delta^{\ell} \le \frac{1}{2} |a_k| \delta^k.$$

In particular, (ii) implies that there exists $\varepsilon > 0$ small enough such that

$$w \in B_{\varepsilon}(0) \implies \left| (z - z_0)^{k+1} \sum_{\ell=0}^{\infty} b_{\ell} (z - z_0)^{\ell} - w \right| < |a_k(z - z_0)^k| \quad \text{for} \quad z \in \partial B_{\delta}(z_0). \quad (*)$$

For $w \in B_{\varepsilon}(0) \setminus \{0\}$ we write

$$f(z) - f(z_0) - w = \underbrace{a_k(z - z_0)^k}_{:=F(z)} + \underbrace{(z - z_0)^{k+1} \sum_{\ell=0}^{\infty} b_{\ell}(z - z_0)^{\ell} - w}_{:=G(z)}.$$

As F has k zeros in $\partial B_{\delta}(z_0)$ (counting multiplicity), and (*) implies |G(z)| < |F(z)| for $z \in \partial B_{\delta}(z_0)$, we can use Rouchè's theorem to conclude that

$$z \mapsto f(z) - f(z_0) - w$$

has at least two zeros in $B_{\delta}(z_0)$. That is, there exists $z_1, z_2 \in B_{\delta}(z_0)$ such that

$$f(z_1) = f(z_2) = f(z_0) + w.$$

We now claim that we must have $z_1 \neq z_2$, so that we have contradicted the injectivity of f.

We first note that $w \neq 0$ implies $z_1, z_2 \neq z_0$.

Now on the one hand we have $f'(z) \neq 0$ for $z \in B_{\delta}(z_0)$. On the other hand, if $z \mapsto f(z) - f(z_0) - w$ had a zero of order ≥ 2 at z then we would have f'(z) = 0.

Thus the zeros of $f(z) - f(z_0) - w$ must be simple, so that any two zeros must be distinct, as was needed to show.

It remains to check that f^{-1} is a biholomorphism. As f^{-1} is bijective, it suffices to verify that f^{-1} is holomorphic.

To this end, let $w, w_0 \in V$, with $w \neq w_0$. Then

$$\frac{f^{-1}(w) - f^{-1}(w_0)}{w - w_0} = \frac{1}{\frac{w - w_0}{f^{-1}(w) - f^{-1}(w_0)}} = \frac{1}{\frac{f(f^{-1}(w)) - f(f^{-1}(w_0))}{f^{-1}(w) - f^{-1}(w_0)}}.$$

Now we would like take the limit as $w \to w_0$.

We first note that the open mapping theorem implies f^{-1} is continuous. (Why?)

Thus as $w \to w_0$, we have $f^{-1}(w) \to f^{-1}(w_0)$.

Moreover, since we know $f' \neq 0$ on U, we can safely take the limit above to see that

$$\frac{d}{dz}(f^{-1})(w_0) = \frac{1}{f'(f^{-1}(w_0))}.$$

Remark 7.4. We can now verify that being biholomorphic is an equivalence relation. That is,

- (i) $U \sim U$ for all open sets U.
- (ii) $U \sim V \implies V \sim U$ for all open sets, U, V.
- (iii) $[U \sim V \text{ and } V \sim W] \implies U \sim W \text{ for all open sets } U, V, W.$

For (i), we observe that f(z) = z is a biholomorphism.

For (ii), we note that if $f: U \to V$ is a biholomorphism, then the proposition above implies $f^{-1}: V \to U$ is a biholomorphism.

For (iii), we note that if $f: U \to V$ and $g: V \to W$ are biholomorphisms, then $f \circ g: U \to W$ is a biholomorphism. (Check!)

We next discuss the main **geometric** property of biholomorphisms. In particular they are "**conformal**", which is a synonym for "angle-preserving".

Recall that for vectors $v = (v_1, \dots, v_n) \in \mathbb{R}^n$ and $w = (w_1, \dots, w_n) \in \mathbb{R}^n$ we define the **inner** product of v and w by

$$\langle v, w \rangle_{\mathbb{R}^n} = v_1 w_1 + \dots + v_n w_n.$$

The **length** of a vector $v \in \mathbb{R}^n$ is given by $|v| = \sqrt{\langle v, v \rangle_{\mathbb{R}^n}}$. The **angle** $\theta \in [0, \pi]$ between vectors $v, w \in \mathbb{R}^n$ is given by the formula

$$\cos \theta = \frac{\langle v, w \rangle_{\mathbb{R}^n}}{|v| |w|}.$$

If $M = (m_{jk})$ is an $n \times n$ matrix (with real or complex entries) and $v, w \in \mathbb{R}^n$, then we have

$$\langle Mv, w \rangle_{\mathbb{R}^n} = \langle v, M^t w \rangle_{\mathbb{R}^n}, \quad (*)$$

where M^t is the **transpose** of M, whose $(j,k)^{th}$ entry is m_{kj} .

Definition 7.5 (Angle). Let $\gamma_j : (-1,1) \to \mathbb{R}^n$ parametrize smooth curves for j = 1,2. Suppose that $\gamma_1(0) = \gamma_2(0)$ and $\gamma'_j(0) \neq 0$ for j = 1,2. We define the **angle** $\theta \in [0,\pi]$ between γ_1 and γ_2 by the formula

$$\cos \theta = \frac{\langle \gamma_1'(0), \gamma_2'(0) \rangle_{\mathbb{R}^n}}{|\gamma_1'(0)| |\gamma_2'(0)|}.$$

We extend this notion to curves in \mathbb{C} via the usual identification of \mathbb{C} with \mathbb{R}^2 .

The next proposition shows that biholomorphisms preserve angles.

Proposition 7.6. Let $\gamma_j: (-1,1) \to \mathbb{C}$ parametrize smooth curves for j=1,2, with $\gamma_1(0)=\gamma_2(0)=z_0\in\mathbb{C}$ and $\gamma_j'(0)\neq 0$ for j=1,2. Suppose $f:\mathbb{C}\to\mathbb{C}$ is holomorphic at z_0 and $f'(z_0)\neq 0$. Then the angle between γ_1 and γ_2 equals the angle between $f\circ\gamma_1$ and $f\circ\gamma_2$.

Proof. By the chain rule we have

$$(f \circ \gamma_j)'(0) = f'(z_0)\gamma_j'(0).$$

We use polar coordinates to write

$$f'(z_0) = |f'(z_0)|(\cos \theta + i\sin \theta)$$

for some $\theta \in [0, 2\pi]$.

Under the identification of \mathbb{C} with \mathbb{R}^2 , we may identify $\gamma'_j(0)$ with an element of \mathbb{R}^2 and $f'(z_0)$ with the 2×2 real matrix given by

$$\begin{pmatrix}
\operatorname{Re}\left[f'(z_0)\right] & -\operatorname{Im}\left[f'(z_0)\right] \\
\operatorname{Im}\left[f'(z_0)\right] & \operatorname{Re}\left[f'(z_0)\right]
\end{pmatrix} = |f'(z_0)| \underbrace{\begin{pmatrix}
\cos\theta & -\sin\theta \\
\sin\theta & \cos\theta
\end{pmatrix}}_{:=M}.$$

As $\cos^2 \theta + \sin^2 \theta = 1$, we can compute that

$$M^tM = MM^t = Id, \quad Id = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

Thus using (*) we deduce

$$\langle Mv, Mw \rangle_{\mathbb{R}^2} = \langle v, w \rangle_{\mathbb{R}^2}, \qquad |Mv| = |v|$$

for all $v, w \in \mathbb{R}^2$.

We can now compute

$$\frac{\langle (f \circ \gamma_{1})'(0), (f \circ \gamma_{2})'(0) \rangle_{\mathbb{R}^{2}}}{|(f \circ \gamma_{1})'(0)| |(f \circ \gamma_{2})'(0)|} = \frac{\langle |f'(z_{0})|M\gamma'_{1}(0), |f'(z_{0})|M\gamma'_{2}(0) \rangle_{\mathbb{R}^{2}}}{|f'(z_{0})\gamma'_{1}(0)| |f'(z_{0})\gamma'_{2}(0)|}
= \frac{|f'(z_{0})|^{2}}{|f'(z_{0})|^{2}} \frac{\langle M\gamma'_{1}(0), M\gamma'_{2}(0) \rangle_{\mathbb{R}^{2}}}{|M\gamma'_{1}(0)| |M\gamma'_{2}(0)|}
= \frac{\langle \gamma'_{1}(0), \gamma'_{2}(0) \rangle_{\mathbb{R}^{2}}}{|\gamma'_{1}(0)| |\gamma'_{2}(0)|},$$

which completes the proof.

7.2. Some examples.

Example 7.1 (Translation, dilation, rotation). For any $z_0, \lambda \in \mathbb{C}$ the map $z \mapsto z_0 + \lambda z$ is a conformal map from \mathbb{C} to \mathbb{C} .

The special case $z \mapsto e^{i\theta}z$ for some $\theta \in \mathbb{R}$ is called a **rotation**.

Example 7.2. For $n \in \mathbb{N}$ define the sector

$$S_n = \{ z \in \mathbb{C} : 0 < \arg(z) < \frac{\pi}{n} \}.$$

The function $z \mapsto z^n$ is a conformal map from S_n to \mathbb{H} . Its inverse is given by $z \mapsto z^{1/n}$ (defined in terms of the principal branch of the logarithm).

Example 7.3. The map $z \mapsto \log z$ is a conformal map from \mathbb{H} to the strip $\{z \in \mathbb{C} : 0 < \operatorname{Im} z < \pi\}$.

This follows from the fact that if $z = re^{i\theta}$ with $\theta \in (0, \pi)$ then $\log z = \log r + i\theta$.

The inverse is given by $z \mapsto e^z$.

Example 7.4. The map $z \mapsto \log z$ is also a conformal map from the half-disk $\{z \in \mathbb{D} : \operatorname{Im} z > 0\}$ to the half-strip $\{z \in \mathbb{C} : \operatorname{Re} z < 0, \ 0 < \operatorname{Im} z < \pi\}$.

Example 7.5. The map $z \mapsto \sin z$ is a conformal map from the half-strip

$$\Omega := \{ z \in \mathbb{C} : -\frac{\pi}{2} < \text{Re } z < \frac{\pi}{2}, \text{ Im } z > 0 \}$$

to \mathbb{H} .

To see this, we first use the identity

$$\sin z = -\frac{1}{2} \left[i e^{iz} + \frac{1}{i e^{iz}} \right]$$

to write $\sin z = h(ig(z))$, where $g(z) = e^{iz}$ and $h(z) = -\frac{1}{2}(z + \frac{1}{z})$.

It then suffices to note the following:

- g is a conformal map from Ω to $\{z \in \mathbb{D} : \operatorname{Re} z > 0\}$,
- $z \mapsto iz$ rotates $\{z \in \mathbb{D} : \operatorname{Re} z > 0\}$ to $\{z \in \mathbb{D} : \operatorname{Im} z > 0\}$,
- h is a conformal map from $\{z \in \mathbb{D} : \text{Im } z > 0\}$ to \mathbb{H} . (Check!)

7.3. **Introduction to groups.** We next discuss the notion of groups, which arise in the study of automorphisms.

Definition 7.7 (Group). A group is a set G, together with a function $b: G \times G \to G$ such that

- (i) $b(b(x,y),z) = b(x,b(y,z) \text{ for all } x,y,z \in G,$
- (ii) there exists (unique) $e \in G$ such that b(e, x) = b(x, e) = x for all $x \in G$,
- (iii) for all $x \in G$ there exists (unique) $y \in G$ such that b(x,y) = b(y,x) = e.

We call b the group operation.

We call the element e in (ii) the **identity** element.

We call the element y in (iii) the **inverse** of x and write $y = x^{-1}$.

To simplify notation one usually writes b(x, y) as xy (or $x \cdot y$, or x + y, or $x \circ y$, or ...).

A **subgroup** of a group (G, b) is a subset $A \subset G$ such that (A, b) forms a group. We write $A \leq G$.

A normal subgroup of a group G is a subgroup A such that

for all
$$a \in A$$
, $g \in G$, $gag^{-1} \in A$.

Suppose (G_1, b_1) and (G_2, b_2) are groups. We say G_1 is **isomorphic** to G_2 if there exists a bijection $\varphi: G_1 \to G_2$ such that

$$\varphi(b_1(x,y)) = b_2(\varphi(x), \varphi(y))$$
 for all $x, y \in G_1$.

We write $G_1 \cong G_2$. Being isomorphic is an equivalence relation, as one can check. \square

Example 7.6 (Matrix groups). Throughout this example we let F denote either \mathbb{C} or \mathbb{R} .

Let $\mathcal{M}_2(F)$ denote the set of all 2×2 matrices with entries in F:

$$\mathcal{M}_2(F) = \left\{ \left(\begin{array}{cc} a & b \\ c & d \end{array} \right) : a, b, c, d \in F \right\}$$

Recall that for $M=\left(\begin{array}{cc} a & b \\ c & d \end{array} \right)$ we define

$$\det M := ad - bc,$$

and M is invertible if and only if $\det M \neq 0$.

The set $\mathcal{M}_2(F)$ under matrix multiplication does **not** form a group, since not all matrices are invertible.

Recalling that $\det(M_1M_2) = \det M_1 \cdot \det M_2$, it follows that the set

$$GL_2(F) = \{ M \in \mathcal{M}_2(F) : \det M \neq 0 \},$$

forms a group under matrix multiplication. The identity element is given by

$$Id = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

We call $GL_2(F)$ the **general linear group** of 2×2 matrices with entries in F.

We define the **special linear group** $SL_2(F) \leq GL_2(F)$ by

$$SL_2(F) = \{ M \in \mathcal{M}_2(F) : \det M = 1 \}.$$

Example 7.7 (Quotient groups). Suppose G is a group, with the operation denoted by b(x,y) = xy. Suppose that $A \leq G$ is a normal subgroup.

We define a relation \sim on G as follows:

$$x \sim y$$
 if xy^{-1} , $x^{-1}y \in A$.

Because A is a subgroup, \sim defines an equivalence relation on G. Indeed:

- $x \sim x$ for any $x \in G$, since $xx^{-1} = x^{-1}x = e \in A$. if $x \sim y$, then $y \sim x$, since $yx^{-1} = (xy^{-1})^{-1} \in A$ and $y^{-1}x = (x^{-1}y)^{-1} \in A$, if $x \sim y$ and $y \sim z$, then $xz^{-1} = (xy^{-1})(yz^{-1}) \in A$ and $x^{-1}z = (x^{-1}y)(y^{-1}z) \in A$.

For any $x \in G$ we define the **equivalence class** of x by

$$[x] = \{ y \in G : y \sim x \}.$$

Because A is a normal subgroup, we can show the following:

$$[x_1 \sim x_2 \text{ and } y_1 \sim y_2] \implies x_1y_1 \sim x_2y_2.$$

Indeed, we have

$$(x_1y_1)(x_2y_2)^{-1} = x_1y_1y_2^{-1}x_2^{-1} = x_1(y_1y_2^{-1}x_2^{-1}x_1)x_1^{-1} \in A$$

and

$$(x_1y_1)^{-1}(x_2y_2) = y_1^{-1}x_1^{-1}x_2y_2 = y_1^{-1}(x_1^{-1}x_2y_2y_1^{-1})y_1 \in A.$$

In particular we see that

$$[x_1y_1] = [x_2y_2]$$
 provided $x_1 \sim x_2$ and $y_1 \sim y_2$. (*)

Thus we may define the quotient group $G/A := \{[x] : x \in G\}$, where we define the group operation by [x][y] = [xy]. (Note (*) implies that this operation is well-defined.)

One can check that G/A forms a group, with the identity given by [e] and inverses given by $[x]^{-1} = [x^{-1}].$

Example 7.8 (Projective groups). As before we let F denote either \mathbb{C} or \mathbb{R} . Let

$$A = \{ \lambda \operatorname{Id} : \lambda \in F \setminus \{0\} \} \subset GL_2(F),$$

where Id is the identity matrix.

As one can check, A forms a normal subgroup of $GL_2(F)$.

Thus we can define the **projective linear group** by

$$PGL_2(F) := GL_2(F)/A$$
.

Similarly the set $\{\pm Id\}$ forms a normal subgroup of $SL_2(F)$.

Thus we can define the **projective special linear group** by

$$PSL_2(F) = SL_2(F)/\{\pm Id\}.$$

Example 7.9 (Automorphism groups). Let $U \subset \mathbb{C}$ be an open set. The set of automorphisms of U forms a group under composition, which we denote by Aut(U). Indeed, we have the following:

- if $f, g \in Aut(U)$ then $f \circ g \in Aut(U)$,
- $[f \circ g] \circ h = f \circ [g \circ h]$ for $f, g, h \in Aut(U)$,
- the identity element is given by the function e(z) = z,
- if $f \in Aut(U)$ then $f^{-1} \in Aut(U)$ (cf. Proposition 7.3).

7.4. Möbius transformations. In this section we introduce an important class of conformal mappings called Möbius transformations (also known as fractional linear transformations).

Recall that we identified the extended complex plane $\mathbb{C} \cup \{\infty\}$ with the Riemann sphere

$$\mathbb{S} = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 + (z - \frac{1}{2})^2 = \frac{1}{4}\}$$

via the stereographic projection map $\Phi: \mathbb{S} \to \mathbb{C} \cup \{\infty\}$ given by

$$\Phi((x,y,z)) = \frac{x}{1-z} + i\frac{y}{1-z}, \quad \Phi^{-1}(x+iy) = \left(\frac{x}{1+x^2+y^2}, \frac{y}{1+x^2+y^2}, \frac{x^2+y^2}{1+x^2+y^2}\right).$$

The north pole (0,0,1) corresponds to ∞ , since $|x+iy|\to\infty\iff \Phi^{-1}(x+iy)\to (0,0,1)$.

The set $\{(x, y, z) \in \mathbb{S} : z < \frac{1}{2}\}$ corresponds to \mathbb{D} .

The set $\{(x, y, z) \in \mathbb{S} : y > 0\}$ corresponds to \mathbb{H} .

A computation (in the spirit of the proof of Proposition 7.6) shows that Φ (and similarly Φ^{-1}) is conformal, that is, it preserves angles between curves. (See homework.)

Definition 7.8 (Lift). Suppose $f : \mathbb{C} \cup \{\infty\} \to \mathbb{C} \cup \{\infty\}$. We define the **lift of** f **to** \mathbb{S} to by $\Phi^{-1} \circ f \circ \Phi : \mathbb{S} \to \mathbb{S}$.

Definition 7.9 (Möbius transformations). For any

$$M = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in GL_2(\mathbb{C}),$$

we define the Möbius transformation

$$f_M: \mathbb{C} \cup \{\infty\} \to \mathbb{C} \cup \{\infty\}$$
 by $f_M(z) = \frac{az+b}{cz+d}$.

Proposition 7.10. The set of Möbius transformations forms a group under composition. Moreover for $F = \mathbb{R}$ or \mathbb{C} we have the following:

$$\{f_M: M \in GL_2(F)\} \cong PGL_2(F),$$

$$\{f_M: M \in SL_2(F)\} \cong PSL_2(F).$$

Proof. We consider the case of $GL_2(F)$, as the case of $SL_2(F)$ is similar.

A direct computation shows

$$f_M \circ f_N = f_{MN}$$
 for $M, N \in GL_2(F)$. (Check!)

In particular, for any $M \in GL_2(F)$ we have

$$f_M \circ f_{Id} = f_{Id} \circ f_M = f_M$$
 and $f_M \circ f_{M^{-1}} = f_{Id}$.

Furthermore

$$(f_L \circ f_M) \circ f_N = f_{LM} \circ f_N = f_{LMN} = f_L \circ f_{MN} = f_L \circ (f_M \circ f_N)$$

for $L, M, N \in GL_2(F)$.

It follows that $G := \{f_M : M \in GL_2(F)\}$ forms a group under composition.

We now define

$$\varphi: G \to PGL_2(F)$$
 by $\varphi(f_M) = [M]$.

We first observe that f is onto.

Next suppose $\varphi(f_M) = \varphi(f_N)$ for some $N, M \in GL_2(F)$. Then $N = \lambda M$ for some $\lambda \in F \setminus \{0\}$. As

$$\frac{\lambda az + \lambda b}{\lambda cz + \lambda d} = \frac{az + b}{cz + d},$$

we find that $f_N = f_M$, so that φ is one-to-one.

Thus φ is a bijection. Moreover,

$$\varphi(f_N \circ f_M) = \varphi(f_{NM}) = [NM] = [N][M] = \varphi(f_N)\varphi(f_M),$$

so that φ is an isomorphism.

Lemma 7.11. For all distinct $\{\alpha, \beta, \gamma\} \subset \mathbb{C} \cup \{\infty\}$, there exists $M \in GL_2(\mathbb{C})$ such that

$$f_M(\alpha) = 1$$
, $f_M(\beta) = 0$, $f_M(\gamma) = \infty$.

Proof. If $\{\alpha, \beta, \gamma\} \subset \mathbb{C}$ then we can take

$$f_M(z) = \frac{z - \beta}{z - \gamma} \cdot \frac{\alpha - \gamma}{\alpha - \beta}.$$

If $\alpha, \beta, \gamma = \infty$ we instead take

$$f_M(z) = \frac{z-\beta}{z-\gamma}, \ \frac{\alpha-\gamma}{z-\gamma}, \ \text{or} \ \frac{z-\beta}{\alpha-\beta},$$

respectively.

Proposition 7.12. The sets \mathbb{D} and \mathbb{H} are biholomorphic. Consequently $Aut(\mathbb{D}) \cong Aut(\mathbb{H})$.

Proof. We need to construct a biholomorphism $F: \mathbb{D} \to \mathbb{H}$. We will use a Möbius transformation.

We can think in terms of the lift of F. As a map on S, we want a 90° rotation about the x-axis.

Thus as a map on $\mathbb{C} \cup \{\infty\}$, we want

$$1 \mapsto 1, \quad -i \mapsto 0, \quad i \mapsto \infty.$$

Thus, as in Lemma 7.11 we define

$$F(z) = \frac{z+i}{z-i} \cdot \frac{1-i}{1+i} = -i\frac{z+i}{z-i}.$$

This function defines a biholomorphism from \mathbb{D} to \mathbb{H} , as one should check.

We now define $\varphi : \operatorname{Aut}(\mathbb{D}) \to \operatorname{Aut}(\mathbb{H})$ by

$$\varphi(f) = F \circ f \circ F^{-1}$$
 for $f \in \operatorname{Aut}(\mathbb{D})$.

One can check that φ is one-to-one and onto, and moreover

$$\varphi(f)\circ\varphi(g)=F\circ f\circ F^{-1}\circ F\circ g\circ F^{-1}=F\circ (f\circ g)\circ F^{-1}=\varphi(f\circ g),$$

so that φ is an isomorphism.

7.5. Automorphisms of \mathbb{D} and \mathbb{H} . We will now investigate $\operatorname{Aut}(\mathbb{D})$ and $\operatorname{Aut}(\mathbb{H})$.

We have actually already encountered some elements of $Aut(\mathbb{D})$, namely the **Blaschke factors**

$$\psi_{\alpha}(z) := \frac{z - \alpha}{\bar{\alpha}z - 1}$$
 for $\alpha \in \mathbb{D}$.

Indeed, in Homework 1 you showed that each ψ_{α} is an automorphism of \mathbb{D} . In fact,

$$\psi_{\alpha}^{-1} = \psi_{\alpha}.$$
 (Check!)

Note that Blaschke factors are instances of Möbius transformations, with

$$\psi_{\alpha} = f_{M_{\alpha}}, \quad M_{\alpha} = \begin{pmatrix} 1 & -\alpha \\ \bar{\alpha} & -1 \end{pmatrix} \in GL_2(\mathbb{C}).$$

As we will see, the Blaschke factors turn out to give (essentially) all automorphisms of \mathbb{D} !

To see this we will use the following lemma.

Lemma 7.13 (Schwarz lemma). Suppose $f: \mathbb{D} \to \overline{\mathbb{D}}$ is holomorphic and f(0) = 0. Then

- (i) $|f(z)| \le |z|$ for $z \in \mathbb{D}$,
- (ii) if there exists $z_0 \in \mathbb{D} \setminus \{0\}$ such that $|f(z_0)| = |z_0|$, then f is a rotation,
- (iii) $|f'(0)| \leq 1$, with equality if and only if f is a rotation.

Proof. We expand f in a power series centered at 0:

$$f(z) = a_0 + a_1 z + a_2 z^2 + \cdots$$
, for $z \in \mathbb{D}$.

As $f(0) = a_0 = 0$, we find that $z \mapsto \frac{f(z)}{z}$ is (more precisely, can be extended to) a holomorphic function on \mathbb{D} .

Now fix 0 < r < 1. By the maximum principle and the fact that $|f(z)| \le 1$, we find

$$\max_{z \in B_r(0)} \left| \frac{f(z)}{z} \right| = \max_{z \in \partial B_r(0)} \left| \frac{f(z)}{z} \right| \le \frac{1}{r}.$$

Sending $r \to 1$ we deduce that

$$|f(z)| \le |z|$$
 for $z \in \mathbb{D}$,

which gives (i).

For (ii) we note that if $|f(z_0)| = |z_0|$ for some $z_0 \in \mathbb{D} \setminus \{0\}$ then $z \mapsto \frac{f(z)}{z}$ attains its maximum in \mathbb{D} and hence is constant.

Thus f(z) = cz, and since $|f(z_0)| = |z_0|$ we must have |c| = 1, so that f is a rotation.

For (iii), we write $g(z) = \frac{f(z)}{z}$ and note

$$g(0) = \lim_{z \to 0} \frac{f(z)}{z} = \lim_{z \to 0} \frac{f(z) - f(0)}{z - 0} = f'(0).$$

Thus $|f'(0)| \leq 1$, and if equality holds then then g attains its maximum in \mathbb{D} and hence f is a rotation, as before.

Theorem 7.14 (Automorphisms of \mathbb{D}).

$$Aut(\mathbb{D}) = \{ e^{i\theta} \psi_{\alpha} : \theta \in \mathbb{R}, \ \alpha \in \mathbb{D} \}.$$

In particular if $f \in Aut(\mathbb{D})$ and f(0) = 0 then f is a rotation.

Remark 7.15. One can actually show that $Aut(\mathbb{D})$ is isomorphic to a matrix group called PSU(1,1), but the proof is a bit technical and we do not pursue it here.

Proof of Theorem 7.14. Suppose $f \in Aut(\mathbb{D})$.

Choose $\alpha \in \mathbb{D}$ such that $f(\alpha) = 0$ and consider $g = f \circ \psi_{\alpha} \in \operatorname{Aut}(\mathbb{D})$.

We have $g(0) = f(\psi_{\alpha}(0)) = f(\alpha) = 0$, and so the Schwarz lemma implies

$$|g(z)| \le |z|$$
 for $z \in \mathbb{D}$.

On the other hand, $g^{-1}(0) = \psi_{\alpha}^{-1}(f^{-1}(0)) = \psi_{\alpha}(\alpha) = 0$, and so the Schwarz lemma implies $|g^{-1}(z)| \leq |z|$ for $z \in \mathbb{D}$.

In particular

$$|z| \le |g^{-1}(g(z))| \le |g(z)|$$
 for $z \in \mathbb{D}$.

Thus |g(z)| = |z| for $z \in \mathbb{D}$, and hence the Schwarz lemma implies that g is a rotation:

$$g(z) = f \circ \psi_{\alpha}(z) = e^{i\theta}z.$$

In particular

$$f(z) = f \circ \psi_{\alpha}(\psi_{\alpha}^{-1}(z)) = e^{i\theta}\psi_{\alpha}^{-1}(z) = e^{i\theta}\psi_{\alpha}(z).$$

The result follows.

We next consider $Aut(\mathbb{H})$.

Theorem 7.16 (Automorphisms of \mathbb{H}).

$$Aut(\mathbb{H}) = \{ f_M : M \in SL_2(\mathbb{R}) \}.$$

In fact $Aut(\mathbb{H}) \cong PSL_2(\mathbb{R})$.

Proof. First let $M = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \in SL_2(\mathbb{R})$. Then f_M holomorphic on \mathbb{H} , and we can write

$$f_M(z) = \frac{az+b}{cz+d} \cdot \frac{c\bar{z}+d}{c\bar{z}+d} = \frac{ac|z|^2 + bd + adz + bc\bar{z}}{|cz+d|^2}.$$

Thus for $z \in \mathbb{H}$ we have

$$\operatorname{Im}[f_M(z)] = \frac{ad - bc}{|cz + d|^2} \operatorname{Im} z = \frac{\operatorname{Im} z}{|cz + d|^2} > 0.$$

In particular we can deduce that $f_M \in Aut(\mathbb{H})$.

Next let $f \in Aut(\mathbb{H})$ and choose $\beta \in \mathbb{H}$ such that $f(\beta) = i$.

We claim that there exists $M_{\beta} \in SL_2(\mathbb{R})$ such that $f_{M_{\beta}}(i) = \beta$. Indeed we can take

$$M_{\beta} = \frac{1}{\sqrt{\operatorname{Im}\beta}} \left(\begin{array}{cc} \operatorname{Re}\beta & -\operatorname{Im}\beta \\ 1 & 0 \end{array} \right).$$

Thus $f \circ f_{M_{\beta}} \in \operatorname{Aut}(\mathbb{H})$ with $f \circ f_{M_{\beta}}(i) = i$.

Now recall from Proposition 7.12 that there exists a biholomorphism $F: \mathbb{D} \to \mathbb{H}$ with F(0) = i. In particular,

$$F = f_A$$
, with $A = \begin{pmatrix} -i & 1 \\ 1 & -i \end{pmatrix}$.

Now consider the function

$$g = f_{A^{-1}} \circ f \circ f_{M_{\beta}} \circ f_{A}.$$

Then $g \in \operatorname{Aut}(\mathbb{D})$ with g(0) = 0, and hence

$$g = f_{A^{-1}} \circ f \circ f_{M_\beta} \circ f_A = e^{2i\theta} \quad (*)$$

for some $\theta \in \mathbb{R}$.

An explicit computation shows that (*) implies

$$f \circ f_{M_{\beta}} = f_{M_{\theta}}, \text{ where } M_{\theta} = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \in SL_2(\mathbb{R}).$$
 (Check!)

Thus

$$f = f_{M_{\theta}} \circ f_{M_{\beta}}^{-1} = f_{M_{\theta}M_{\beta}^{-1}} \in \{f_M : M \in SL_2(\mathbb{R})\},\$$

as needed.

We now define $\varphi : \operatorname{Aut}(\mathbb{H}) \to PSL_2(\mathbb{R})$ by

$$\varphi(f_M) = [M] \text{ for } M \in SL_2(\mathbb{R}).$$

It is clear that φ is onto. Next if $\varphi(f_M) = \varphi(f_N)$ for some $N, M \in SL_2(\mathbb{R})$, then $N = \pm M$ and hence $f_M = f_N$. Thus φ is one-to-one.

Thus φ is a bijection. Moreover,

$$\varphi(f_N \circ f_M) = \varphi(f_{NM}) = [NM] = [N][M] = \varphi(f_N)\varphi(f_M),$$

so that φ is an isomorphism.

7.6. Normal families. We now turn to the second main question of this section, namely which subsets of \mathbb{C} are biholomorphic.

We will eventually construct biholomorphisms as limits of sequences of functions.

In this section we develop some tools related to taking such limits.

Definition 7.17. Let $\Omega \subset \mathbb{C}$ be open and let \mathcal{F} be a collection of functions $f:\Omega \to \mathbb{C}$.

- We call \mathcal{F} a **normal family** if every sequence in \mathcal{F} has a subsequence that converges locally uniformly.
- We call \mathcal{F} locally uniformly bounded if

for all compact $K \subset \Omega$ there exists B > 0 such that for all $f \in \mathcal{F}, z \in K$, we have $|f(z)| \leq B$.

• We call \mathcal{F} locally uniformly equicontinuous if

for all compact $K \subset \Omega$ and for all $\varepsilon > 0$, there exists $\delta > 0$ such that for all $f \in \mathcal{F}$, $z, w \in K$, we have $|z - w| < \delta \implies |f(z) - f(w)| < \varepsilon$.

Remark 7.18. Recall that \mathbb{R} is **separable**, that is, it has a countable dense subset. This means that there exists a countable set $S \subset \mathbb{R}$ such that

for all
$$x \in \mathbb{R}$$
, $\varepsilon > 0$ there exists $y \in S$ such that $|x - y| < \varepsilon$.

Indeed one can take $S = \mathbb{Q}$ (the rationals).

One can similarly show that \mathbb{R}^n is separable for $n \geq 2$. As \mathbb{C} inherits its metric space structure from \mathbb{R}^2 , it follows that \mathbb{C} is separable.

Lemma 7.19 (Arzelá–Ascoli theorem). Let $\Omega \subset \mathbb{C}$ be open and \mathcal{F} a family of functions $f : \Omega \to \mathbb{C}$. If \mathcal{F} is locally uniformly bounded and locally uniformly equicontinuous, then \mathcal{F} is a normal family.

Proof. We use a "diagonalization" argument.

Let $\{f_n\}_{n=1}^{\infty} \subset \mathcal{F}$ and let $K \subset \Omega$ be compact. Let $\{w_j\}_{j=1}^{\infty}$ be a dense subset of K.

As the sequence $\{f_n(w_1)\}$ is uniformly bounded, there exists a subsequence $\{f_n^1\}$ such that $f_n^1(w_1)$ converges.

Similarly, from the sequence $\{f_n^1\}$ we can extract a sequence $\{f_n^2\}$ such that $f_n^2(w_2)$ converges. Note that $f_n^2(w_1)$ also converges.

Proceeding inductively, we can construct subsequences $\{f_n^k\}$ such that $f_n^k(w_j)$ converges for $j = 1, \ldots, k$.

Now consider the diagonal sequence $g_n = f_n^n$. By construction $g_n(w_j)$ converges for all j.

We will now show that in fact g_n converges uniformly on K.

Let $\varepsilon > 0$ and (by equicontinuity) choose $\delta > 0$ so that

for all
$$f \in \mathcal{F}, z, w \in K$$
, we have $|z - w| < \delta \implies |f(z) - f(w)| < \varepsilon$.

By the denseness of $\{w_i\}$ and compactness of K,

there exists
$$J \in \mathbb{N}$$
 such that $K \subset \bigcup_{j=1}^{J} B_{\delta}(w_j)$.

We may now find $N \in \mathbb{N}$ large enough that

$$n, m > N \implies |g_n(w_j) - g_m(w_j)| < \varepsilon \text{ for all } j = 1, \dots, J.$$

Now let $z \in K$. Then there exists $j \in \{1, \ldots, J\}$ such that $z \in B_{\delta}(w_j)$. Thus for n, m > N we have

$$|g_n(z) - g_m(z)| \le |g_n(z) - g_n(w_j)| + |g_n(w_j) - g_m(w_j)| + |g_m(w_j) - g_m(z)|$$
 $< 3\varepsilon.$

It follows that $\{g_n\}$ is uniformly Cauchy on K, and thus converges uniformly on K. (Check!)

We have shown: for any compact set K, $\{f_n\}$ has a subsequence that converges uniformly on K.

However, we need to find *one* subsequence that converges uniformly on every compact set.

To this end, for each ℓ we define

$$K_\ell = \{z \in \Omega : |z| \leq \ell \quad \text{and} \quad \inf_{w \in \mathbb{C} \backslash \{\Omega\}} |z - w| \geq \tfrac{1}{\ell} \}.$$

Then each K_{ℓ} is compact, $K_{\ell} \subset K_{\ell+1}$, and $\Omega = \bigcup_{\ell} K_{\ell}$.

Now let $\{f_n^1\}$ be a subsequence of $\{f_n\}$ that converges uniformly on K_1 ; let $\{f_n^2\}$ be a subsequence of $\{f_n^1\}$ that converges uniformly on K_2 , and so on.

Now consider the diagonal sequence $g_n = f_n^n$. Then $\{g_n\}$ converges uniformly on each K_ℓ .

Since any compact $K \subset \Omega$ is contained in some K_{ℓ} , it follows that $\{g_n\}$ converges uniformly on every compact subset of Ω .

The next result tells us that for a family of holomorphic functions, boundedness implies equicontinuity "for free".

Theorem 7.20 (Montel's theorem). Suppose \mathcal{F} is a family of holomorphic functions that is locally uniformly bounded. Then \mathcal{F} is locally uniformly equicontinuous, and hence (by Arzelá–Ascoli) \mathcal{F} is a normal family.

Proof. Let $K \subset \Omega$ be compact. By compactness, we may find r > 0 such that $B_{3r}(z) \subset \Omega$ for all $z \in K$. (Check!)

We next define the set

$$S_r = \{ \alpha \in \Omega : \inf_{\beta \in K} |\alpha - \beta| \le 2r \}$$

and note that S is compact (why?). Thus by assumption there exists $A_r > 0$ such that

$$|f(\alpha)| \le A_r \quad \text{for} \quad \alpha \in S_r, \ f \in \mathcal{F}$$

Now let $z, w \in K$ with |z - w| < r.

Using the Cauchy integral formula and the fact that $\partial B_{2r}(w) \subset S_r$, we find that for $f \in \mathcal{F}$ we have

$$|f(z) - f(w)| = \left| \frac{1}{2\pi i} \int_{\partial B_{2r}(w)} f(\alpha) \left[\frac{1}{\alpha - z} - \frac{1}{\alpha - w} \right] d\alpha \right|$$

$$\leq \frac{1}{2\pi} \int_{\partial B_{2r}(w)} |f(\alpha)| \frac{|z - w|}{|\alpha - z| |\alpha - w|} d\alpha$$

$$\leq \frac{4\pi r}{2\pi} \frac{|z - w|}{2r \cdot r} \sup_{\alpha \in \partial B_{2r}(w)} |f(\alpha)|$$

$$\leq \frac{A_r}{r} |z - w|.$$

Hence given $\varepsilon > 0$, we may choose $\delta < \min\{r, \frac{\varepsilon r}{A_r}\}$ and it follows that for $z, w \in K$ we have

$$|z-w| < \delta \implies |f(z)-f(w)| < \varepsilon \text{ for all } f \in \mathcal{F}.$$

As K was arbitrary, we conclude that \mathcal{F} is locally uniformly equicontinuous, as needed.

7.7. **Riemann mapping theorem.** We turn to the main result in our study of conformal mappings.

Theorem 7.21 (Riemann mapping theorem). Let $\emptyset \neq \Omega \subsetneq \mathbb{C}$ be simply connected and $z_0 \in \Omega$. Then there exists a unique biholomorphism $F: \Omega \to \mathbb{D}$ such that $F(z_0) = 0$ and $F'(z_0) > 0$. As a consequence, if $\emptyset \neq U, V \subsetneq \mathbb{C}$ are simply connected, then $U \sim V$.

Remark 7.22. The uniqueness statement follows immediately, since if F and \tilde{F} are two such biholomorphisms, then $g = F \circ \tilde{F}^{-1} \in \operatorname{Aut}(\mathbb{D})$ with g(0) = 0, so that $g(z) = e^{i\theta}z$ for some $\theta \in \mathbb{R}$. As g'(0) > 0 we must have g(z) = z, i.e. $F = \tilde{F}$.

Also, to see that any simply connected $U, V \subseteq \mathbb{C}$ are biholomorphic, we simply recall that $U \sim \mathbb{D}$ and $\mathbb{D} \sim V$ implies $U \sim V$. \square

As mentioned above, we will construct the biholomorphism as a limit of functions.

As such, the following lemma will be useful.

Lemma 7.23. Let $\Omega \subset \mathbb{C}$ be open and connected. Suppose $\{f_n\}$ is a sequence of injective functions $f_n : \Omega \to \mathbb{C}$ that converge locally uniformly to the function $f : \Omega \to \mathbb{C}$. Then f is either injective or constant.

Proof. First note that as f is the locally uniform limit of holomorphic functions, it is holomorphic.

Suppose that f is not injective, so that there exist distinct $z_1, z_2 \in \Omega$ such that $f(z_1) = f(z_2)$.

We will show that f is constant.

Define
$$g_n(z) = f_n(z) - f_n(z_1)$$
.

As each f_n is injective, we see that each g_n has exactly one zero in Ω at $z=z_1$.

We also note that $\{g_n\}$ converges locally uniformly on Ω to $g(z) := f(z) - f(z_1)$.

Suppose g is not identically zero. Then g has an isolated zero at z_2 (since Ω is connected).

For a sufficiently small circle γ around z_2 , we can guarantee that g does not vanish on γ and $z_1 \notin \gamma \cup \operatorname{interior}(\gamma)$.

Using the argument principle and the fact that $\frac{1}{g_n} \to \frac{1}{g}$ and $g'_n \to g'$ uniformly on γ , we deduce

$$0 \equiv \frac{1}{2\pi i} \int_{\gamma} \frac{g_n'(z)}{g_n(z)} dz \to \frac{1}{2\pi i} \int_{\gamma} \frac{g'(z)}{g(z)} dz = 1,$$

a contradiction. Thus g must be identically zero, that is, $f(z) \equiv f(z_1)$.

Proof of Theorem 7.21. We proceed in three main steps.

Step 1. We show that there exists an open set $U \subset \mathbb{D}$ such that $\Omega \sim U$ and $0 \in U$.

To this end, pick $\alpha \in \mathbb{C} \setminus \Omega$. As the holomorphic function $z \mapsto z - \alpha$ is nonzero on Ω we may define a holomorphic function $f : \Omega \to \mathbb{C}$ such that

$$e^{f(z)} = z - \alpha. \quad (*)$$

In particular f is injective.

We now fix $w \in \Omega$. We claim that there exists $\varepsilon > 0$ such that

$$|f(z) - (f(w) + 2\pi i)| > \varepsilon$$
 for all $z \in \Omega$.

Indeed, otherwise we may find $\{z_n\} \subset \Omega$ such that $f(z_n) \to f(w) + 2\pi i$.

But then

$$e^{f(z_n)} = z_n - \alpha \to e^{f(w)} = w - \alpha$$
, so that $z_n \to w$.

However $f(z_n) \to f(w) + 2\pi i \neq f(w)$, so this contradicts the continuity of f.

It follows that the function $F: \Omega \to \mathbb{C}$

$$F(z) = \frac{1}{f(z) - (f(w) + 2\pi i)}$$

is a holomorphic, injective, and bounded function.

In particular F is a biholomorphism onto its (open) image.

As F is bounded, we may translate and rescale F so that $F(\Omega) \subset \mathbb{D}$ and $0 \in F(\Omega)$.

Step 2. By Step 1, we may assume without loss of generality that $\Omega \subset \mathbb{D}$ is an open set with $0 \in \Omega$. Define

$$\mathcal{F} = \{f: \Omega \to \mathbb{D} \, | \, f \text{ is holomorphic, injective, and } f(0) = 0\}.$$

In this step we find $f \in \mathcal{F}$ that maximizes |f'(0)|.

Note that $\mathcal{F} \neq \emptyset$, since it contains the function f(z) = z.

It is easy to see that \mathcal{F} is uniformly bounded, since $|f(z)| \leq 1$ for all $f \in \mathcal{F}$ and $z \in \Omega$.

In fact, by the Cauchy integral formulas we can deduce that

$$s := \sup_{f \in \mathcal{F}} |f'(0)| < \infty.$$

We now choose a sequence $\{f_n\} \subset \mathcal{F}$ such that $|f'_n(0)| \to s$ as $n \to \infty$.

By Montel's theorem, this sequence converges locally uniformly along a subsequence to a holomorphic function $f: \Omega \to \mathbb{C}$ with |f'(0)| = s.

Note that since $z \mapsto z$ belongs to \mathcal{F} , we must have $s \geq 1$.

Thus by the lemma we find that f is non-constant and hence injective.

By continuity we find $\sup |f| \le 1$, and since f is non-constant the maximum principle implies $\sup |f| < 1$.

Finally, since f(0) = 0, we conclude that $f \in \mathcal{F}$ with |f'(0)| = s.

Step 3. We show that $f:\Omega\to\mathbb{D}$ is a biholomorphism.

It suffices to show that f is onto.

Suppose toward a contradiction that

there exists $\alpha \in \mathbb{D}$ such that $f(z) \neq \alpha$ for all $z \in \Omega$.

Consider $\psi_{\alpha} \in \operatorname{Aut}(\mathbb{D})$ and define the set

$$A = \psi_{\alpha} \circ f(\Omega).$$

As Ω is simply connected, so is A. (This follows from the continuity of $\psi_{\alpha} \circ f$ and the open mapping theorem.)

Furthermore $\alpha \notin f(\Omega) \implies 0 \notin A$, so that we may define a branch of the logarithm \log_A on A.

Now consider the square root function $g: A \to \mathbb{C}$ given by

$$g(z) = e^{\frac{1}{2}\log_A(z)}.$$

Now define $F:\Omega\to\mathbb{C}$ by

$$F = \psi_{q(\alpha)} \circ g \circ \psi_{\alpha} \circ f.$$

We now notice that $F \in \mathcal{F}$. Indeed, F is holomorphic and satisfies

$$F(0) = \psi_{g(\alpha)} \circ g \circ \psi_{\alpha}(0) = \psi_{g(\alpha)} \circ g(\alpha) = 0.$$

Moreover, $F(\Omega) \subset \mathbb{D}$ since this is true for each function in the composition. (Note for instance that $|g(z)|^2 = |z| < 1$ for $z \in \mathbb{D}$.)

Finally, we note that F is injective as well since each function in the composition is.

We now define $h(z) = z^2$ and recall $\psi_{\alpha}^{-1} = \psi_{\alpha}$. Then

$$f = \Phi \circ F$$
, with $\Phi = \psi_{\alpha} \circ h \circ \psi_{q(\alpha)}$.

Now $\Phi: \mathbb{D} \to \mathbb{D}$ is holomorphic with $\Phi(0) = 0$, but it is not injective because h is not.

Thus by the Schwarz lemma we conclude $\Phi'(0) < 1$.

However,

$$f'(0) = \Phi'(F(0))F'(0) = \Phi'(0)F'(0) \implies |f'(0)| < |F'(0)|,$$

contradicting the fact that f maximizes $|\varphi'(0)|$ for $\varphi \in \mathcal{F}$.

We conclude f is onto, as needed.

To complete the proof, we simply note that we may multiply f by some $e^{i\theta}$ to guarantee that f'(0) > 0.

8. The prime number theorem

We next discuss an application of complex analysis to number theory. Our main reference for this section is Chapter XIV in Gamelin's *Complex Analysis*.

8.1. Preliminaries.

Definition 8.1 (Prime). Let $p \in \mathbb{N}$. We call p **prime** if p > 1 and p has no positive divisors other than 1 and p.

Convention. We use n to refer to arbitrary natural numbers, while p always refers to primes.

We recall (without proof) the following essential fact about prime numbers.

Theorem 8.2 (Fundamental theorem of arithmetic). Every n > 1 can be written uniquely as a product of powers of primes.

The prime number theorem addresses the question of the asymptotic distribution of primes. For this question even to make sense, we first need the following:

Theorem 8.3 (Euclid, 300 BC). There are infinitely many primes.

Proof. Suppose there were only finitely many, say p_1, \ldots, p_n . Now some prime p_j must divide $p_1 \cdots p_n + 1$. But since p_j also divides $p_1 \cdots p_n$ we now deduce that p_j divides 1, a contradiction. \square

Definition 8.4. We define $\pi(n) = \#\{p : p \le n\}.$

Definition 8.5 (Asymptotic notation). We write $f(n) \sim g(n)$ as $n \to \infty$ to denote

$$\lim_{n \to \infty} \frac{f(n)}{g(n)} = 1.$$

The goal of this section is to prove the following:

Theorem 8.6 (Prime number theorem, Hadamard/de la Vallée Poussin, 1896).

$$\pi(n) \sim \frac{n}{\log n}$$
 as $n \to \infty$.

The proof will rely on the analysis of some special functions, the first of which is the following:

Definition 8.7. We define $\vartheta(x) = \sum_{p \le x} \log p$ for x > 0.

The next proposition makes the role of ϑ clear:

Proposition 8.8. The prime number theorem holds if and only if

$$\vartheta(n) \sim n \quad as \quad n \to \infty.$$

Proof. We first note that

$$0 \le \vartheta(n) \le \pi(n) \log n$$
 for $n \ge 1$.

Next we fix $0 < \varepsilon < 1$. Then

$$\begin{split} \vartheta(n) &\geq \sum_{n^{1-\varepsilon}$$

Combining the two estimates above we deduce

$$\frac{\vartheta(n)}{n} \le \pi(n) \frac{\log n}{n} \le \frac{1}{1-\varepsilon} \frac{\vartheta(n)}{n} + \frac{\log n}{n^{\varepsilon}} \quad \text{for} \quad n \ge 1.$$

As

$$\lim_{n\to\infty}\frac{\log n}{n^\varepsilon}=0$$

and $\varepsilon > 0$ was arbitrary, we deduce that

$$\vartheta(n) \sim n$$
 if and only if $\pi(n) \sim \frac{n}{\log n}$.

As a warmup, let's prove the following bound (due to Chebyshev):

Lemma 8.9. For all $x \ge 1$ we have $\vartheta(x) \le (4 \log 2)x$.

Proof. We consider the binomial coefficient $b_n := \binom{2n}{n}$ and claim the following:

- (i) $b_n < 2^{2n}$
- (ii) the product $\prod_{n divides <math>b_n$ (and hence is less than 2^{2n}).

For (i) we recall that b_n counts the number of subsets of $(1, \ldots, 2n)$ with n elements, while 2^{2n} counts the total number of subsets of $(1, \ldots, 2n)$.

For (ii) we argue as follows. Since

$$b_n = \frac{(2n)!}{n!n!} = \frac{(n+1)\cdots(2n)}{1\cdots n}$$

is an integer, we know that $1 \cdots n$ divides $(n+1) \cdots (2n)$. However, $1 \cdots n$ cannot divide any prime between n and 2n, and hence we deduce that

$$\frac{(n+1)\cdots(2n)}{1\cdots n\cdot \prod_{n< p<2n} p}$$

is an integer, as needed.

Thus we have

$$\sum_{n$$

and so

$$\vartheta(2^m) = \sum_{k=1}^m \sum_{2^{k-1}$$

Now for x > 0 we choose m so that $2^{m-1} < x \le 2^m$. Then

$$\vartheta(x) \le \vartheta(2^m) \le 2^{m+1} \log 2 \le (4 \log 2)x,$$

which completes the proof.

That is all we will say about ϑ for the moment. We turn now to our next special function.

8.2. Riemann zeta function.

Definition 8.10. For s > 1 we define $\zeta(s) = \sum_{n=1}^{\infty} n^{-s}$.

Proposition 8.11. The series defining ζ converges on $\{s \in \mathbb{C} : Res > 1\}$ and defines a holomorphic function there.

Proof. We first note that if $\varepsilon > 0$ and $S_{\varepsilon} = \{s \in \mathbb{C} : \text{Re } s \geq 1 + \varepsilon\}$, then the series $\sum n^{-s}$ converges absolutely uniformly for $s \in S_{\varepsilon}$. Indeed, if $s = \sigma + it \in S_{\varepsilon}$, we have

$$|n^{-s}| = n^{-\sigma}|n^{-it}| = n^{-\sigma}|e^{-it\log n}| = n^{-\sigma},$$

and hence we can use the comparison test with the series $\sum n^{-(1+\varepsilon)}$.

Thus ζ is the locally uniform limit of the holomorphic functions $f_N(s) := \sum_{n=1}^N n^{-s}$ on the set $\{s \in \mathbb{C} : \text{Re } s > 1\}$, which implies the result.

The next lemma demonstrates a clear connection between ζ and the primes.

Lemma 8.12. For $s \in \mathbb{C}$ with Res > 1, we have

$$\frac{1}{\zeta(s)} = \prod_{p} (1 - \frac{1}{p^s}).$$

In particular $\zeta(s) \neq 0$ if Res > 1.

Proof. We first note that $\sum_{p} \frac{1}{v^s}$ converges absolutely (locally uniformly) on $\{s \in \mathbb{C} : \operatorname{Re} s > 1\}$.

Thus the product above converges.

We now claim that for $s \in \mathbb{C}$ with $\operatorname{Re} s > 1$ we have

$$\prod_{p} \frac{1}{1 - p^{-s}} = \sum_{n=1}^{\infty} n^{-s} = \zeta(s), \quad (*)$$

which implies the result.

To prove (*) we first note that for p prime and Re s > 1 we have

$$\frac{1}{1 - p^{-s}} = 1 + p^{-s} + p^{-2s} + \cdots$$

If we apply this to the first m primes, say p_1, \ldots, p_m , then multiply, we find

$$\prod_{\ell=1}^{m} \frac{1}{1 - p_{\ell}^{-s}} = \sum_{k_1=0}^{\infty} \cdots \sum_{k_m=0}^{\infty} (p_1^{k_1} \cdots p_m^{k_m})^{-s}.$$

By the fundamental theorem of artithmetic, every n > 1 can be written uniquely as a product of powers of primes.

Thus each summand n^{-s} appears at most once in the sum above, and as we send $m \to \infty$ we will eventually cover each n^{-s} . This proves (*).

The next result lets us extend ζ beyond the line $\{s \in \mathbb{C} : \operatorname{Re} s = 1\}$.

Lemma 8.13. The function

$$s \mapsto \zeta(s) - \frac{1}{s-1}$$

has an analytic continuation to the set $\{s \in \mathbb{C} : Res > 0\}$. In particular, ζ has a meromorphic continuation to $\{s \in \mathbb{C} : Res > 0\}$ with a single simple pole at s = 1 with $res_1\zeta = 1$.

Proof. First for $s \in \mathbb{C}$ with $\operatorname{Re} s > 1$ we can write

$$\zeta(s) - \frac{1}{s-1} = \sum_{n=1}^{\infty} n^{-s} - \int_{1}^{\infty} x^{-s} \, dx = \sum_{n=1}^{\infty} \left(\int_{n}^{n+1} [n^{-s} - x^{-s}] \, dx \right).$$

We now claim that the series on the right actually converges absolutely (locally uniformly) whenever Re s > 0, which implies the result.

Indeed, we can write

$$\int_{n}^{n+1} [n^{-s} - x^{-s}] dx = \int_{n}^{n+1} \int_{n}^{x} su^{-(s+1)} du dx,$$

so that

$$\left| \int_{n}^{n+1} [n^{-s} - x^{-s}] dx \right| \le |s| \max_{u \in [n, n+1]} |u^{-(s+1)}|.$$

As

$$|u^{-(s+1)}| = u^{-(\operatorname{Re} s + 1)} < n^{-(\operatorname{Re} s + 1)}$$

for $u \in [n, n+1]$, the claim follows by comparison with the series $\sum_{n} n^{-(\text{Re } s+1)}$.

Remark 8.14. One can actually show that ζ has a meromorphic continuation into all of \mathbb{C} , with no other singularities than the pole at s = 1. We will not pursue this direction.

We next study the zeros of the ζ function, which will also lead to our final special function.

We begin by using Lemma 8.12 to write

$$\log\left(\frac{1}{\zeta(s)}\right) = \log\left(\prod_{p} 1 - \frac{1}{p^s}\right) = \sum_{p} \log(1 - p^{-s}).$$

As

$$p^{-s} = e^{-s \log p} \implies \frac{d}{ds}(p^{-s}) = -\log p \cdot e^{-s \log p} = -\log p \cdot p^{-s},$$

we find

$$-\frac{\zeta'(s)}{\zeta(s)} = \sum_{p} \frac{\log p \cdot p^{-s}}{1 - p^{-s}} = \sum_{p} \frac{\log p}{p^{s} - 1}. \quad (*)$$

We split the sum into two pieces:

$$\sum_{p} \frac{\log p}{p^{s} - 1} = \sum_{p} \frac{\log p}{p^{s}} + \sum_{p} \frac{\log p}{p^{s}(p^{s} - 1)}$$

and define

$$\Phi(s) := \sum_{p} \frac{\log p}{p^s}.$$

Note that Φ converges absolutely and defines a holomorphic function on $\{s \in \mathbb{C} : \operatorname{Re} s > 1\}$.

In fact, using Lemma 8.13 and (*) we can say more:

Lemma 8.15. The function Φ has a meromorphic continuation to $\{s \in \mathbb{C} : Res > \frac{1}{2}\}$, with simple poles precisely at the poles and zeros of ζ .

Proof. We first rewrite (*) as

$$\Phi(s) = -\frac{\zeta'(s)}{\zeta(s)} - \sum_{p} \frac{\log p}{p^s(p^s - 1)}.$$

As ζ is meromorphic on $\{s \in \mathbb{C} : \operatorname{Re} s > 0\}$ and the function

$$s \mapsto \sum_{p} \frac{\log p}{p^s(p^s - 1)}$$

defines a holomorphic function on $\{s \in \mathbb{C} : \operatorname{Re} s > \frac{1}{2}\}$, we deduce that Φ has a meromorphic continuation to $\{s \in \mathbb{C} : \operatorname{Re} s > \frac{1}{2}\}$.

Furthermore, the formula above also shows that Φ has simple poles at the poles and zeros of ζ . (Why?)

Remark 8.16. We can now see that Φ has a simple pole at s=1, since ζ does. Moreover, the formula above implies that $\operatorname{res}_1 \Phi = \operatorname{res}_1 \zeta = 1$.

Finally we record a result that will be crucial for the proof of the prime number theorem.

Proposition 8.17. The function ζ has no zeros on the line $\ell := \{s \in \mathbb{C} : Res = 1\}$. Thus Φ has no poles on ℓ other than the pole at s = 1.

Proof. A fair warning: the proof is rather mysterious.

Suppose toward a contradiction that $\zeta(1+it)=0$ for some $t\neq 0$.

In this case we find

$$|\zeta(\sigma + it)|^4 \le C(\sigma - 1)^4$$
 as $\sigma \to 1^+$.

As ζ has a simple pole at s=1, we also have

$$|\zeta(\sigma)|^3 \le C'(\sigma - 1)^{-3}$$
 as $\sigma \to 1^+$.

As ζ is holomorphic at $s = \sigma + 2it_0$, we have that $\zeta(\sigma + 2it_0)$ stays bounded as $\sigma \to 1^+$.

Thus we deduce

$$|\zeta^3(\sigma)\zeta^4(\sigma+it)\zeta(\sigma+2it)| \to 0 \text{ as } \sigma \to 1^+.$$
 (*)

On the other hand, using the formula above and using the power series for log we have the following for $s \in \mathbb{C}$ with Re s > 1:

$$\log\left(\frac{1}{\zeta(s)}\right) = \sum_{p} \log(1 - p^{-s}) = -\sum_{p} \sum_{m=1}^{\infty} \frac{p^{-ms}}{m} = -\sum_{n=1}^{\infty} c_n n^{-s},$$

where $c_n = \frac{1}{m}$ if $n = p^m$ and $c_n = 0$ otherwise.

Thus for $s \in \mathbb{C}$ with $\operatorname{Re} s > 1$ we have

$$\log \zeta(s) = \sum_{n=1}^{\infty} c_n n^{-s}$$
 for some $c_n \ge 0$.

We now let $s = \sigma + it$ for $\sigma > 1$ and note that

$$\operatorname{Re} n^{-s} = \operatorname{Re} (n^{-\sigma} e^{it \log n}) = n^{-\sigma} \cos(t \log n).$$

Thus

$$\log|\zeta^{3}(\sigma)\zeta^{4}(\sigma+it)\zeta(\sigma+2it)|$$

$$= 3\log|\zeta(\sigma)| + 4\log|\zeta(\sigma+it)| + \log|\zeta(\sigma+2it)|$$

$$= 3\operatorname{Re}\log\zeta(\sigma) + 4\operatorname{Re}\log\zeta(\sigma+it) + \operatorname{Re}\log\zeta(\sigma+2it)$$

$$= \sum_{n=1}^{\infty} c_{n}n^{-\sigma}[3 + 4\cos(t\log n) + \cos(2t\log n)]$$

$$= \sum_{n=1}^{\infty} 2c_{n}n^{-\sigma}[1 + \cos(t\log n)]^{2}. \qquad (Check!)$$

In particular

$$\log|\zeta^3(\sigma)\zeta^4(\sigma+it)\zeta(\sigma+2it)| \ge 0,$$

which contradicts (*) since $\log x$ is negative for $x \in (0,1)$.

Remark 8.18. We now know that ζ has no zeros on $\{s \in \mathbb{C} : \operatorname{Re} s \geq 1\}$.

One can show (via the so-called "functional equation" for ζ) that the only zeros of ζ in $\{s \in \mathbb{C} : \text{Re } s \leq 0\}$ are the "trivial zeros" at the negative even integers.

Thus all "non-trivial" zeros of ζ lie in the "critical strip" $S := \{ s \in \mathbb{C} : 0 < \operatorname{Re} s < 1 \}.$

It is known that ζ has infinitely many zeros in S, and in fact their asymptotic distribution is known.

The **Riemann hypothesis** states that all of the zeros of ζ in S lie on $\{s \in \mathbb{C} : \operatorname{Re} s = \frac{1}{2}\}.$

The Riemann hypothesis is one of the most famous open problems in mathematics; solving it will earn you a million dollar prize.

8.3. Laplace transforms. We next introduce an analytic tool that will play an important role in the proof of the prime number theorem.

Definition 8.19 (Laplace transform). Let $h:[0,\infty)\to\mathbb{R}$ be piecewise continuous and have order of growth $\leq \rho$. The **Laplace transform of** h is the function

$$(\mathcal{L}h)(s) = \int_0^\infty e^{-st} h(t) dt,$$

which defines a holomorphic function on $\{s \in \mathbb{C} : \operatorname{Re} s > \rho\}$.

Laplace transforms show up in a variety of settings. They are frequently applied in the context of ODEs and electrical engineering, for example.

We have a specific goal in mind, so we will not pursue the general theory. Instead we will only prove the following:

Proposition 8.20. Suppose $h:[0,\infty)\to\mathbb{R}$ is a bounded piecewise continuous function. Suppose $\mathcal{L}h$ has an analytic continuation across the imaginary axis. Then

$$\lim_{T \to \infty} \int_0^T h(t) dt = \lim_{x \to 0+} (\mathcal{L}h)(x).$$

Proof. Let g denote the analytic continuation of $\mathcal{L}h$ and let $\varepsilon > 0$.

For T > 0 we define

$$g_T(z) = \int_0^T e^{-zs} h(s) \, ds$$

and note that g_T is an entire function.

To prove the theorem it suffices to show

$$|g(0) - g_T(0)| < 4\varepsilon$$
 for all T sufficiently large. (*)

Let M denote an upper bound for h, and choose R > 0 large enough that

$$\frac{M}{R} < \varepsilon$$

We next choose $\delta > 0$ small enough that g is holomorphic in an open set containing

$$\Omega_{\delta} = \{ z \in B_R(0) : \operatorname{Re} z > -\delta \}.$$

By the Cauchy integral formula, we have

$$g(0) - g_T(0) = \frac{1}{2\pi i} \int_{\partial\Omega_{\delta}} [g(z) - g_T(z)] \underbrace{e^{zT} \left(1 + \frac{z^2}{R^2}\right)}_{:=F(z)} \frac{dz}{z}.$$

We write

$$\partial\Omega_{\delta}=\gamma_1\cup\gamma_2\cup\gamma_3,$$

where

• $\gamma_1 = \{ z \in \partial \Omega_\delta : \operatorname{Re} z > 0 \},$

• $\gamma_2 = \{ z \in \partial \Omega_\delta : \operatorname{Re} z = -\delta \},$

• $\gamma_3 = \partial \Omega_{\delta} \setminus (\gamma_1 \cup \gamma_2)$ (the small arcs).

For $z = x + iy \in \gamma_1$ we have

$$|g(z) - g_T(z)| \le \left| \int_T^\infty e^{-sz} h(s) \, ds \right| \le M \int_T^\infty e^{-sx} \, ds \le \frac{M e^{-xT}}{x}.$$

As $|1 + \frac{z^2}{R^2}| = 2\frac{|x|}{R}$ whenever |z| = R, we deduce

$$\left| \frac{1}{2\pi i} \int_{\gamma_1} [g(z) - g_T(z)] F(z) \frac{dz}{z} \right| \le \frac{\pi R}{2\pi} \frac{M e^{-xT}}{x} \frac{e^{xT}}{R} \frac{2x}{R} \le \frac{M}{R} < \varepsilon.$$

To proceed, we treat g and g_T separately.

As g_T is entire, we may write

$$\frac{1}{2\pi i} \int_{\gamma_2 \cup \gamma_3} g_T(z) F(z) \, \tfrac{dz}{z} = \frac{1}{2\pi i} \int_{\gamma_4} g_T(z) F(z) \, \tfrac{dz}{z},$$

where

$$\gamma_4 = \{ z \in B_R(0) : \text{Re } z < 0 \}.$$

For $z = x + iy \in \gamma_4$ we estimate

$$|g_T(z)| = \left| \int_0^T e^{-sz} h(s) \, ds \right| \le M \int_0^T e^{-sx} \, ds \le \frac{M e^{-xT}}{|x|}.$$

Thus as above we have

$$\left| \frac{1}{2\pi i} \int_{\gamma_4} g_T(z) F(z) \frac{dz}{z} \right| \le \frac{\pi R}{2\pi} \frac{M e^{-xT}}{|x|} \frac{e^{xT}}{R} \frac{2|x|}{R} \le \frac{M}{R} < \varepsilon.$$

We next note that for $z \in \gamma_3$ we have

$$|e^{zT}| = e^{RT\cos\arg z} \le 1$$

and that the length of γ_3 tends to zero as $\delta \to 0$. Thus for δ small enough we find

$$\left| \frac{1}{2\pi i} \int_{\gamma_3} g(z) F(z) \frac{dz}{z} \right| < \varepsilon \text{ for any } T > 0.$$

Finally for $z \in \gamma_2$ we have $|e^{zT}| = e^{-\delta T}$, thus for all T sufficiently large we get

$$\left| \frac{1}{2\pi i} \int_{\gamma_2} g(z) F(z) \, \frac{dz}{z} \right| < \varepsilon.$$

Collecting the estimates above gives (*), as needed.

8.4. **Proof of the prime number theorem.** We turn to the proof of the prime number theorem. Recall from Proposition 8.8 that it suffices to show

$$\vartheta(n) \sim n$$
 as $n \to \infty$, where $\vartheta(x) = \sum_{p \le x} \log p$.

We begin with a lemma that brings together some ideas from the previous sections:

Lemma 8.21. For $s \in \mathbb{C}$ with Res > 1 we have

$$(\mathcal{L}\vartheta(e^t))(s) = \frac{1}{s}\Phi(s).$$

Proof. By Lemma 8.9, the function $t \mapsto \vartheta(e^t)$ has order of growth ≤ 1 . Thus its Laplace transform defines a holomorphic function on $\{s \in \mathbb{C} : \operatorname{Re} s > 1\}$.

Let p_n denote the n^{th} prime. Then $\vartheta(e^t)$ is constant for $\log p_n < t < \log p_{n+1}$, so that

$$\int_{\log p_n}^{\log p_{n+1}} e^{-st} \vartheta(e^t) dt = \vartheta(p_n) \frac{e^{-st}}{-s} \Big|_{t=\log p_n}^{\log p_{n+1}} = \frac{1}{s} \vartheta(p_n) (p_n^{-s} - p_{n+1}^{-s}).$$

Summing over n and using that

$$\vartheta(p_n) - \vartheta(p_{n-1}) = \log p_n,$$

we deduce

$$\int_0^\infty e^{-st} \vartheta(e^t) dt = \frac{1}{s} \sum_n \vartheta(p_n) (p_n^{-s} - p_{n+1}^{-s})$$
$$= \frac{1}{s} \sum_n \left[\vartheta(p_n) - \vartheta(p_{n-1}) \right] p_n^{-s}$$
$$= \frac{1}{s} \sum_p \frac{\log p}{p^s},$$

which completes the proof.

We next consider the function

$$h(t) = \vartheta(e^t)e^{-t} - 1.$$

Lemma 8.22. The Laplace transform of h is given by the formula

$$(\mathcal{L}h)(s) = \frac{\Phi(s+1)}{s+1} - \frac{1}{s}$$

and has an analytic continuation across the imaginary axis.

Proof. By the previous lemma, we can compute that for Re s > 0 we have

$$(\mathcal{L}h)(s) = \int_0^\infty e^{-st} [\vartheta(e^t)e^{-t} - 1] dt$$

$$= \int_0^\infty e^{-(s+1)t} \vartheta(e^t) dt - \int_0^\infty e^{-st} dt$$

$$= \frac{\Phi(s+1)}{s+1} - \frac{1}{s}.$$

We know that Φ is holomorphic for Re s>1, and by Lemma 8.15 we know that Φ has a mermomorphic continuation to $\{s\in\mathbb{C}: \operatorname{Re} s>\frac{1}{2}\}.$

Moreover, from Proposition 8.17 we know that the only pole of Φ on the line $\{s \in \mathbb{C} : \operatorname{Re} s = 1\}$ is the simple pole at s = 1, with $\operatorname{res}_1 \Phi = 1$.

We conclude that the function

$$s \mapsto \frac{\Phi(s+1)}{s+1} - \frac{1}{s}$$

can be continued analytically across the imaginary axis, which completes the proof. \Box

We now have all of the ingredients we need to prove the prime number theorem.

Proof of the Theorem 8.6. We first use Lemma 8.22 and Proposition 8.20 to conclude that

$$\lim_{T \to \infty} \int_0^T [\vartheta(e^t)e^{-t} - 1] dt$$

exists. Changing variables via $x = e^t$, this implies

$$\lim_{R \to \infty} \int_{1}^{R} \left[\frac{\vartheta(x)}{x} - 1 \right] \frac{dx}{x} \quad \text{exists.} \quad (*)$$

We will now use (*) to show that $\vartheta(x) \sim x$ as $x \to \infty$, which by Proposition 8.8 is equivalent to the prime number theorem.

First we suppose toward a contradiction that $\vartheta(x) > (1+\varepsilon)x$ for some $\varepsilon > 0$ and for arbitrarily large x.

As ϑ is increasing, for any such x we have

$$\int_{x}^{(1+\varepsilon)x} \left[\frac{\vartheta(t)}{t} - 1 \right] \frac{dt}{t} \ge \int_{x}^{(1+\varepsilon)} \left[\frac{\vartheta(x)}{t} - 1 \right] \frac{dt}{t}$$

$$\ge \int_{x}^{(1+\varepsilon)x} \left[(1+\varepsilon) \frac{x}{t} - 1 \right] \frac{dt}{t}$$

$$\ge \int_{1}^{1+\varepsilon} \left[\frac{1+\varepsilon}{r} - 1 \right] \frac{dr}{r}$$

$$\ge \varepsilon - \log(1+\varepsilon) > 0.$$

Thus as $R \to \infty$ we have that

$$\int_{1}^{R} \left[\frac{\vartheta(t)}{t} - 1 \right] \frac{dt}{t}$$

increases by $\varepsilon - \log(1 + \varepsilon)$ over infinitely many disjoint intervals of the form $(x, (1 + \varepsilon)x)$, which contradicts (*).

Arguing similarly, we find that we cannot have $\vartheta(x) < (1-\varepsilon)x$ for some $\varepsilon > 0$ for arbitrarily large values of x.

We conclude that $\vartheta(x) \sim x$ as $x \to \infty$, which completes the proof.

APPENDIX A. PROOF OF LEMMA 6.16

We include here a proof of Lemma 6.16, which was a bit too technical to include in the lectures.

We use the notation introduced in Section 6, specifically in the proof of Hadamard's factorization theorem.

Lemma A.1 (More bounds for E_k). For all k we have:

(ii)
$$|z| \le \frac{1}{2} \implies |E_k(z)| \ge e^{-2|z|^{k+1}}$$

(iii)
$$|z| \ge \frac{1}{2} \implies |E_k(z)| \ge |1 - z|e^{-c|z|^k}$$
, where the constant may depend on k .

Proof. For $|z| \leq \frac{1}{2}$ we can write $\log(1-z)$ in a power series

$$\log(1-z) = -\sum_{n=1}^{\infty} \frac{z^n}{n},$$

with $1 - z = e^{\log(1-z)}$. Thus

$$E_k(z) = e^{\log(1-z)+z+z^2/2+\cdots+z^k/k} = e^{-\sum_{j=k+1}^{\infty} z^j/j}.$$

We now notice that since $|z| \leq \frac{1}{2}$, we have

$$\bigg| \sum_{j=k+1}^{\infty} \frac{z^j}{j} \bigg| \leq |z|^{k+1} \sum_{j=k+1}^{\infty} |z|^{j-k-1} \leq |z|^{k+1} \sum_{j=0}^{\infty} (\tfrac{1}{2})^j \leq 2|z|^{k+1}.$$

Thus since $|e^w| \ge e^{-|w|}$ we can estimate

$$|E_k(z)| = |e^{-\sum_{j=k+1}^{\infty} z^j/j}| \ge e^{-2|z|^{k+1}},$$

which gives (ii).

For (iii), suppose $|z| \ge \frac{1}{2}$. As $|e^w| \ge e^{-|w|}$ it suffices to show

$$e^{-|z+z^2/2+\cdots+z^k/k|} \ge e^{-c|z|^k}$$

This follows from the fact that for $|z| \ge \frac{1}{2}$ we have

$$|z+z^2/2+\cdots+z^k/k| \le C_k|z|^k.$$

Lemma A.2. With ρ_f , k, $\{a_n\}$ as in Theorem 6.15, we have the following estimate:

$$\forall s \in (\rho_f, k+1) \quad \exists \ c > 0 \ : z \in \mathbb{C} \setminus \bigcup_n B_{\frac{1}{|a_n|^{k+1}}}(a_n) \implies \left| \prod_{n=1}^{\infty} E_k(\frac{z}{a_n}) \right| \ge e^{-c|z|^s},$$

where c may depend on k.

Proof. We write

$$\prod_{n} E_k(\frac{z}{a_n}) = \prod_{n \in S_1} E_k(\frac{z}{a_n}) \prod_{n \in S_2} E_k(\frac{z}{a_n}),$$

where

$$S_1 = \{n : |\frac{z}{a_n}| \le \frac{1}{2}\}, \quad S_2 = \{n : |\frac{z}{a_n}| > \frac{1}{2}\}.$$

Consider $n \in S_1$. From Lemma A.1 we have $|w| \leq \frac{1}{2} \implies |E_k(w)| \geq e^{-c|w|^{k+1}}$. Thus for all z,

$$\left| \prod_{n \in S_1} E_k(\frac{z}{a_n}) \right| \ge \prod_{n \in S_1} e^{-c|\frac{z}{a_n}|^{k+1}} \ge e^{-c|z|^{k+1} \sum_{n \in S_1} |a_n|^{-(k+1)}}.$$

Now,

$$\begin{split} \sum_{n \in S_1} |a_n|^{-(k+1)} &= \sum_{n \in S_1} |a_n|^{-s} |a_n|^{s-(k+1)} \\ &\leq C |z|^{s-(k+1)} \sum_{n \in S_1} |a_n|^{-s} \quad \text{(definition of } S_1) \\ &\leq C' |z|^{s-(k+1)} \quad \text{(Theorem 6.10)}, \end{split}$$

so that

$$\left| \prod_{n \in S_1} E_k(\frac{z}{a_n}) \right| \ge e^{-c|z|^s}.$$

Now take $n \in S_2$. Recall from Lemma A.1 that $|w| > \frac{1}{2} \implies |E_k(w)| \ge |1 - w|e^{-c|w|^k}$. Thus

$$\left| \prod_{n \in S_2} E_k(\frac{z}{a_n}) \right| \ge \prod_{n \in S_2} |1 - \frac{z}{a_n}| \prod_{n \in S_2} e^{-c|\frac{z}{a_n}|^k}.$$

Now for any z we have

$$\prod_{n \in S_2} e^{-c|\frac{z}{a_n}|^k} \ge e^{-c|z|^k \sum_{n \in S_2} |a_n|^{-k}},$$

and

$$\sum_{n \in S_2} |a_n|^{-k} = \sum_{n \in S_2} |a_n|^{-s} |a_n|^{s-k}$$

$$\leq C|z|^{s-k} \sum_{n \in S_2} |a_n|^{-s} \quad \text{(definition of } S_2\text{)}$$

$$\leq C'|z|^{s-k} \quad \text{(Theorem 6.10)},$$

so that

$$\prod_{n \in S_2} e^{-\left|\frac{z}{a_n}\right|^k} \ge e^{-c|z|^s}.$$

Finally we note that

$$z \in \mathbb{C} \setminus \bigcup_{n} B_{\frac{1}{|a_n|^{k+1}}}(a_n) \implies |z - a_n| \ge |a_n|^{-(k+1)}$$
 for all n ,

so

$$\prod_{n \in S_2} |1 - \frac{z}{a_n}| \ge \prod_{n \in S_2} |\frac{a_n - z}{a_n}| \ge \prod_{n \in S_2} |a_n|^{-(k+2)}$$

$$\ge \prod_{n \in S_2} e^{-(k+2)\log|a_n|}$$

$$\ge e^{-(k+2)\sum_{n \in S_2} \log|a_n|}$$

$$\ge e^{-(k+2)n_f(2|z|)\log(2|z|)} \quad \text{(definition of } S_2\text{)}$$

$$\ge e^{-(k+2)c|z|^{s'}\log(2|z|)}$$

$$\ge e^{-(k+2)c|z|^{s'}}, \quad \text{(Theorem 6.10, with } s' > \rho_f\text{)}$$

$$\ge e^{-c'|z|^s},$$

where we choose $\rho_f < s' < s$ such that $|z|^{s'} \log(2|z)| \le C|z|^s$.

This completes the proof of the lemma.

Lemma A.3. With ρ_f , k, $\{a_n\}$, s as above, there exists a sequence $\{r_j\} \in (0, \infty)$ and c > 0 such that $r_j \to \infty$ and

$$\left| \prod_{k=1}^{\infty} E_k(\frac{z}{a_n}) \right| \ge e^{-c|z|^s} \quad \text{for all } z \text{ such that } |z| = r_j.$$

Proof. As Theorem 6.10 implies $\sum_{n} |a_n|^{-(k+1)} < \infty$, we may find N such that

$$\sum_{n \ge N} |a_n|^{-(k+1)} < \frac{1}{10}. \quad (**)$$

We now claim that for all large integers L,

$$\exists \ r \in [L, L+1] : \partial B_r(0) \cap \bigcup_{n \ge N} B_{\frac{1}{|a_n|^{k+1}}}(a_n) = \emptyset.$$

With this claim, the corollary follows from the previous lemma.

Suppose the claim is false. Then we may find a large integer L such that

$$\forall r \in [L, L+1] \ \exists \ z \in B_{\frac{1}{|a_n|^{k+1}}}(a_n) \quad \text{such that} \quad n \ge N \quad \text{and} \quad |z| = r.$$

But this implies that

$$[L, L+1] \subset \bigcup_{n \geq N} [|a_n| - |a_n|^{-(k+1)}, |a_n| + |a_n|^{-(k+1)},$$

which implies

$$2\sum_{n\geq N} |a_n|^{-(k+1)} \geq 1,$$

contradicting (**).

From Lemma A.3 we take the logarithm to deduce Lemma 6.16.