Honors Analysis

Course Notes Math 55b, Harvard University

Contents

1	Introduction	1
2	The real numbers	3
3	Metric spaces	7
4	Real sequences and series	7
5	Differentiation in one variable	21
6	Integration in one variable	24
7	Algebras of continuous functions	30
8	Differentiation in several variables	37
9	Integration in several variables	13
10	Elementary complex analysis	55
11	Analytic and harmonic functions	57
12	Zeros and poles	73
13	Residues: theory and applications	7 6
14	Geometric function theory	33

1 Introduction

This course will provide a rigorous introduction to real and complex analysis. It assumes strong background in multivariable calculus, linear algebra, and basic set theory (including the theory of countable and uncountable sets). The main texts are Rudin, *Principles of Mathematical Analysis*, and Marsden and Hoffman, *Basic Complex Analysis*. A convenient reference for set theory is Halmos, *Naive Set Theory*.

Real analysis. It is easy to show that there is no $x \in \mathbb{Q}$ such that $x^2 = 2$. One of the motivations for the introduction of the real numbers is to give solutions for general algebraic equations. A more profound motivation comes from the general need to introduce *limits* to make sense of, for example, $\sum 1/n^2$. Finally a geometric motivation is to construct a model for a *line*, which should be a continuous object and admit segments of arbitrary length (such as π).

At first blush real analysis seems to stand apart from abstract algebra, with the latter's emphasis on axioms and categories (such as groups, vector spaces, and fields). However \mathbb{R} is a field, and hence an additive group, and much of real analysis can be conceived as part of the representation theory of \mathbb{R} acting by translation on various infinite-dimensional spaces such $C(\mathbb{R})$, $C^k(\mathbb{R})$ and $L^2(\mathbb{R})$. Fourier series and the Fourier transforms are instances of this perspective. Differentiation itself arises as the infinitesimal generator of the action of translation.

Complex analysis. The complex numbers (including the 'imaginary' numbers of questionable ontology) also arose historically in part from the simple need to solve polynomial equations. Imaginary numbers intervene even in the solution of cubic equations with integer coefficients — which always have at least one real root. A signal result in this regard is the *fundamental theorem of algebra*: every polynomial p(x) has a complex root, and hence can be factors into linear terms in $\mathbb{C}[x]$.

The complex numbers take on a geometric sense when we regard z = a + ib as a point in the plane with coordinates (a, b) = (Re z, Im z). The remarkable point here is that complex multiplication respects the Euclidean length or absolute value $|z|^2 = a^2 + b^2$: we have

$$|zw| = |z| \cdot |w|.$$

It follows that if $T \subset \mathbb{C}$ is a triangle, then zT is a similar triangle (if $z \neq 0$). Passing to polar coordinates r = |z|, $\theta = \arg(z) \in \mathbb{R}/2\pi\mathbb{Z}$, we find:

$$arg(zw) = arg(z) + arg(w).$$

This gives a geometric way to visualize multiplication. We also note that

$$|z^n| = |z|^n$$
, $\arg(z^n) = n \arg(z)$.

All rational functions, and many transcendental functions such as e^z , $\sin(z)$, $\Gamma(z)$, etc. have natural extension to the complex plane. For example we can define $e^z = \sum z^n/n!$ and prove this power series converges for all $z \in \mathbb{C}$. Alternatively one can define

$$e^z = \lim(1 + z/n)^n.$$

It is then easy to see geometrically that $e^{i\theta} = \cos \theta + i \sin \theta$. The main point is that

$$\arg(1+i\theta/n) = \theta/n + O(1/n^2),$$

and so

$$\arg((1+i\theta/n)^n) = \theta + O(1/n).$$

In particular we have $\exp(2\pi i) = 1$, and in general we have

$$\exp(a+ib) = \exp(a)(\cos(b) + i\sin(b)).$$

The logarithm, like many inverse functions in complex analysis, turns out to be multivalued; e.g. $\exp(\pi i(2n+1)) = -1$ for all integers n, so $z = \pi i(2n+1)$ gives infinitely many candidates for the value of $\log(-1)$.

Using the fact that $\exp(a)^b = \exp(ab)$, one can then define c^z for any fixed base $a \neq 0$, once a value for $a = \log(c)$ has been chosen.

The most remarkable features of complex analysis emerge from Cauchy's integral formula. For example, we will find that once f'(z) exists (in a suitable sense), all derivatives $f^{(n)}(z)$ exist. This is the most primitive occurrence of an *elliptic differential equation* in analysis. Cauchy's integral formula also leads to an elegant method of residues for evaluating definite integrals; for example, we will find that

$$\int_{-\infty}^{\infty} \frac{dx}{1+x^4} = \frac{\pi}{\sqrt{2}}$$

using the fact that $1 + x^4$ vanishes at $x = \pm (1 \pm i)/\sqrt{2}$.

2 The real numbers

We now turn to a rigorous presentation of the basic setting for real analysis. **Axiomatic approach.** The real numbers \mathbb{R} are a complete ordered field. Such a field is unique up to isomorphism. The axiomatic approach concentrates on the properties that characterize \mathbb{R} , rather than privileging any particular construction.

Let K be a field. (Recall this includes the property that $K^* = K - \{0\}$ is a group under multiplication, so in particular $1 \neq 0$.) To make K into an ordered field one introduces a transitive total ordering (for any $x \neq y$, either x < y or x > y) such that $x < y \implies x + z < y + z$ and $x, y > 0 \implies xy > 0$. (These properties say the ordering is invariant under the action of the transformations $x \mapsto ax + b$ on K, where a > 0.)

In any ordered field, 1 > 0. (Proof: if 1 < 0 then 0 < -1 and hence $0 < (-1)^2 = 1$.) Any ordered field contains a copy of \mathbb{Z} , and hence of \mathbb{Q} . (Proof: by induction, n + 1 > n > 0.)

An ordered field is *complete* if every nonempty set $A \subset K$ which is bounded above has a least upper bound: there exists an $M \in K$ such that $a \leq M$ for all $a \in A$, and no smaller M will do.

Example: The rational numbers are not complete, because $A = \{x : x^2 < 2\}$ has no least upper bound.

In any complete ordered field, the integers are cofinal and the rationals are dense. This is the key to proving \mathbb{R} is unique.

Theorem 2.1 Let K be a complete ordered field. Then for any x > 0 there is an $n \in \mathbb{Z}$ such that x < n. If x < y then there is a rational p/q with x < p/q < y.

Proof. Suppose to the contrary $n \leq x$ for all $n \in \mathbb{Z}$. Then there is a unique least upper bound M for \mathbb{Z} . But then M-1 is also an upper bound for $\mathbb{Z} = \mathbb{Z} - 1$, a contradiction. For the second part choose n so that n(y-x) > 1. Consider the least integer $a \leq nx$. Then nx < a+1 < ny and so the rational (a+1)/n is strictly between x and y.

Nonstandard analysis. There exists extensions K of \mathbb{R} to a larger ordered fields K which are not complete. In these extensions there are infinitesimals satisfying $0 < \epsilon < 1/n$ for every $n \in \mathbb{Z}$, and $1/\epsilon$ is an upper bound for \mathbb{Z} . More work is required if one wishes K to still have all the 'first order' properties of \mathbb{R} , e.g. all positive numbers should have square-roots. One of the most sophisticated extensions, the *hyperreals*, has the property that all the functions already defined on \mathbb{R} (e.g. $\sin(x)$) extend naturally to K. (This property is known as transfer.) The hyperreals (due to A. Robinson) make rigorous the 'calculus of infinitesimals' used by Newton $et\ al$.

Corollary 2.2 A number $x \in K$ is uniquely determined by $A(x) = \{y \in \mathbb{Q} : y \leq x\}$.

Proof. We have $x = \sup A(x)$.

Dedekind cuts. This Corollary motivates both a construction of \mathbb{R} and a proof of its uniqueness. Namely one can construct a standard field (call it \mathbb{R}) as the set of *Dedekind cuts* (A, B), where $\mathbb{Q} = A \sqcup B$, A < B, $A \neq \emptyset \neq B$ and B has no least element. (The last point makes the cut for a rational number unique.) Then $(A_1, B_1) + (A_2, B_2) = (A_1 + A_2, B_1 + B_2)$, and most importantly:

$$\sup\{(A_{\alpha}, B_{\alpha})\} = \left(\bigcup A_{\alpha}, \bigcap B_{\alpha}\right),\,$$

so \mathbb{R} is complete. (A slight correction may be needed if the limit is rational.) Then, for any other complete ordered field K, one shows that map $f: K \to \mathbb{R}$ given by f(x) = (A(x), B(x)), where $A(x) = \{y \in \mathbb{Q} : y \geq x\}$ and $B(x) = \{y \in \mathbb{Q} : y > x\}$, is an isomorphism.

Remark: ideals. Dedekind also invented the theory of ideals. The idea here is that if you have a suitable number ring (say $A = \mathbb{Z}[\sqrt{7}]$), you can describe a number $n \in A$ by associating to it the 'ideal' I = (n) of all $x \in A$ which are divisible by n. Then you can axiomatize the properties of I (basically A/I should be a ring), and the consider all ideals in A as an extension of the 'numbers' in A. It turns out that, even though A may not have unique factorization (e.g. $6 = 2 \cdot 3 = (\sqrt{7} + 1)(\sqrt{7} - 1)$, the *ideals* in I do factor uniquely into *prime ideals*. This good theory of factorization holds in all *Dedekind domains* (which include all integrally closed number rings).

Models. Are the real numbers \mathbb{R} really unique? What we have shown above is that in any fixed model M for set theory, any two complete ordered fields K_1 and K_2 are isomorphic. In particular, they have the same cardinality. Whether or not $|K_i| = \aleph_1$ or not depends on the model, but the answer is the same for both values of i.

Uses of completeness. Here is a sample use of completeness.

Theorem 2.3 For any real number x > 0 and integer n > 0, there exists a unique y > 0 such that $y^n = x$.

Proof. It is convenient to assume x > 1 (which can be achieve by replacing x with $k^n x$, k >> 0). The main point is the existence of y which is established by setting

$$y = \sup S = \{ z \in \mathbb{R} : z > 0, z^n < x \}.$$

This sup exists because $1 \in S$ and z < x for all $z \in S$. Suppose $y^n \neq x$; e.g. $y^n < x$. Then for $0 < \epsilon < y$ we have

$$(y+\epsilon)^n = y^n + \dots < y^n + 2^n \epsilon y^{n-1}.$$

By choosing ϵ small enough, the second term is less than $x-y^n$ and so $y+\epsilon \in S$, contradicting the definition of y. A similar argument applies if $y^n > x$.

By the same type of argument one can show more generally:

Theorem 2.4 Any polynomial of odd degree has a real root.

Limits and continuity. The order structure makes it possible to define *limits* of real numbers as follows: we say $x_n \to y$ if for every integer m > 0 there exists an N such that $|x_n - y| < 1/m$ for all $n \ge N$.

We then say a function $f: \mathbb{R} \to \mathbb{R}$ is *continuous* if $f(x_n) \to f(y)$ whenever $x_n \to y$.

Similarly $f: A \to \mathbb{R}$ is continuous if whenever $x_n \in A$ converges to $y \in A$, then $f(x_n) \to f(y)$.

Example: the function $f(x) = 1/(x - \sqrt{2})$ is continuous on $A = \mathbb{Q}$.

Extended real numbers. It is often useful to extend the real numbers by adding $\pm \infty$. These correspond to the Dedekind cuts where A or B is empty. Then every subset of \mathbb{R} has a least upper bound: $\sup \mathbb{R} = +\infty$, $\sup \emptyset = -\infty$.

Infs. We define $\inf E = -\sup(-E)$. It is the greatest lower bound for E.

Cauchy sequences in \mathbb{R} . The completeness of \mathbb{R} shows an increasing sequence which is bounded above converges to a limit, namely its sup. More generally, $x_n \in \mathbb{R}$ is a *Cauchy sequence* if it clusters: we have

$$\lim_{n \to \infty} \sup_{i,j > n} |x_i - x_j| = 0.$$

Theorem 2.5 Every Cauchy sequence in \mathbb{R} converges: there exists an $x \in \mathbb{R}$ such that $x_i \to x$.

Proof. Let $a_n = \inf_{i \ge n} x_i$ and let $b_n = \sup_{i \ge n} x_i$. Then $a_1 \le a_2 \le \cdots \le b_2 \le b_1$, so there exists an A and B such that $a_i \to A$ and $b_i \to B$. Moreover,

$$|a_n - b_n| \le \sup_{i,j>n} |x_i - x_j| \to 0,$$

so A = B. Since $a_n \le x_n \le b_n$, we have $x_n \to A$ as well.

Constructing roots. A decimal number is just a way of specifying a Cauchy sequence of the form $x_n = p_n/10^n$. Here is a constructive definition of $\sqrt{2}$: it is the limit of x_n where $x_1 = 1$ and $x_{n+1} = (x_n + 2/x_n)/2$.

Limits, liminf, limsup. Because of the order structure of \mathbb{R} , in addition to the usual limit of a sequence $x_n \in \mathbb{R}$ (which may or may not exist), we can also form:

$$\limsup x_n = \lim_{n \to \infty} \sup \{x_i : i > n\}$$

and

$$\lim\inf x_n = \lim_{n \to \infty} \inf\{x_i : i > n\}.$$

These are limits of increasing or decreasing sequences, so they always exist, if we allow $\pm \infty$ as the limit.

Example: Let $f(x) = \exp(x)\sin(1/x)$, and let $x \to 0$. Then $\lim f(x)$ does not exist, but $\limsup f(x) = 1$ and $\liminf f(x) = -1$.

3 Metric spaces

A pair (X, d) with $d: X \times X \to [0, \infty)$ is a metric space if d(x, y) = d(y, x), $d(x, y) = 0 \iff x = y$, and

$$d(x,z) \le d(x,y) + d(y,z).$$

We let

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

denote the ball of radius r about x.

Euclidean space. The vector space \mathbb{R}^k with the distance function

$$d(x,y) = |x - y| = \left(\sum_{i=1}^{\infty} (x_i - y_i)^2\right)^{1/2}$$

is a geometric model for the *Euclidean space* of dimension k. The underlying inner product $\langle x, y \rangle = \sum x_i y_i$ satisfies

$$\langle x, y \rangle = |x||y|\cos\theta,$$

where θ is the angle between the vectors x and y. In particular $\langle x, x \rangle = |x|^2$. **Norms.** When V is a vector space over \mathbb{R} or \mathbb{C} , many translation invariant metrics are given by norms. A norm is a function $|x| \geq 0$ such that $|x+y| \leq$

|x| + |y|, $|\lambda x| = |\lambda| \cdot |x|$, and $|x| = 0 \implies x = 0$. From a norm we obtain a metric

$$d(x,y) = |x - y|.$$

Example: Manhattan space. The ℓ_1 norm on \mathbb{R}^k is given by $|x| = \sum |x_i|$. For the associated metric on \mathbb{R}^2 , the distance between two points takes into account the fact that taxis can only run along streets or avenues. The balls in this space are diamonds.

The ℓ_{∞} norm is given by $|x| = \max |x_i|$. Its balls are cubes.

The infinite-dimensional vector space C[0,1] of all continuous functions $f:[0,1] \to \mathbb{R}$ has a natural norm given by $|f| = \sup_{[0,1]} |f(x)|$. Such infinite-dimensional metric spaces are of crucial importance in analysis.

Basic topology. In a metric space, a subset $U \subset X$ is *open* if for every $x \in U$ there is a ball with $B(x,r) \subset U$. For example, $(a,b) \subset \mathbb{R}$ is open while [a,b] is not.

A subset $F \subset X$ is *closed* if X - F is open. The whole space X and \emptyset are both open and closed.

Theorem 3.1 The collection of open sets is closed under finite intersections and countable unions. The collection of closed sets is closed under finite unions and countable intersections.

Limits. We say $x_n \to x$ if $d(x_n, x) \to 0$. We say x is a *limit point* of $E \subset X$ if there is a sequence $x_n \in E - \{x\}$ converging to x. (Note: some authors allow $x_n = x$.) The next theorem shows we can interpret 'closed' to mean 'closed under taking limits'.

Theorem 3.2 A set is closed iff it includes all its limit points.

Proof. Suppose $x \notin E$. If E is closed then X - E is open, so some ball B(x,r) is disjoint from E, so x cannot be a limit point of E. Conversely any point x such that B(x,1/n) meets E for every n > 0 is either in E or the limit of a sequence $x_n \in E$, so if E contains all its limit points then its complement is open.

We let \overline{E} denote the *smallest closed set* containing E. Then clearly $\overline{\overline{E}} = \overline{E}$. It is easy to show (in a metric space!) that \overline{E} is simply the union of E and its limit points.

Isolation and perfection. We say $x \in E$ is isolated if it not a limit point of E; equivalently, if $B(x,r) \cap E = \{x\}$ for some r > 0. Every point of E is either isolated or a limit point of E. If E is *closed* and has no isolated points, then E is *perfect*. (Actually there is nothing especially admirable about such sets.)

Interior. An open set U containing x is a neighborhood of x (some authors require U to be a ball). We say $x \in \text{int}(E)$ if there is a neighborhood of x is contained in E. Clearly int(E) is open, in fact it is the largest open set contained in E, and thus:

$$int(E) = X - \overline{X - E} = \overline{E'}'.$$

Boundary. The boundary ∂E is the set of points x such that every neighborhood of x meets both E and X-E. Clear E and X-E have the same boundary. It is easy to show that ∂E is closed and

$$\partial E = \overline{E} - \operatorname{int}(E).$$

Examples.

- 1. $E = 0 \cup \{1/n : n > 0\}$ is closed, with one limit point.
- 2. B(x,r) is open. Its boundary need *not* be the circle of points at distance one from x!
- 3. $\partial B(0,1) = S^{k-1}$ in \mathbb{R}^k .
- 4. (a,b) is open in \mathbb{R} but not in \mathbb{R}^2 . (It is *relatively open* in \mathbb{R} .) [a,b] is closed in both. The interval [a,b) is open in $X=[a,\infty)$ and closed in $X=(-\infty,b)$.
- 5. Consider $E = \overline{B}(0,1) \cup [1,2] \cup B(3,1) \subset \mathbb{C}$. Then $\operatorname{int}(E) = B(0,1) \cup B(3,1)$ and even though $\overline{E} = E$ we have

$$\overline{\mathrm{int}(E)} = \overline{\overline{E''}} = E - (1,2) \neq E.$$

By iterating complement and closure one can obtain many sets.

6. The Cantor set $K \subset [0,1]$ consists of all points which can be expressed in base 3 without using the digit 1. This is an example of a perfect set with no interior.

Trees and Snowflakes. The Cantor set arises naturally as the ends of a bifurcating tree. The tree just gives the base three expansion of each point. If you build a tent over each complementary interval to the Cantor set in [0,1], you get the beginnings of the Koch snowflake curve (a fractal curve of dimension $\log 4/\log 3 > 1$).

Figure 1. The Koch snowflake curve.

Completeness. A metric space is *complete* if every Cauchy sequence has a limit. For example, \mathbb{R} is complete, as is \mathbb{R}^k . A closed subset of a complete space is complete.

Theorem 3.3 Any metric space X can be isometrically embedded as a dense subset of a complete metric space \overline{X} .

Proof. Take \overline{X} to be the space of Cauchy sequences in X with $d(x,y) = \lim d(x_i,y_i)$, and points at distance zero identified.

Example. The real numbers are the completion of \mathbb{Q} . (Can we take this as the definition of \mathbb{R} ? It is potentially circular, since we have used limits in the definition of the metric on \overline{X} , and we have used \mathbb{R} in the definition of metrics.)

Compactness.

Theorem 3.4 Let (X,d) be a metric space. The following are equivalent:

- 1. Every sequence in X has a convergent subsequence.
- 2. Every infinite subset of X has a limit point.
- 3. For every nested sequence of nonempty closed sets $F_1 \supset F_2 \supset \cdots$ in $X, \bigcap F_i \neq \emptyset$.

The proof is straightforward. When these conditions hold, we say X is compact. More generally, a subset $K \subset X$ is compact if these conditions hold for the induced metric. Note that a compact subspace of X is automatically closed.

Separability and open covers. A metric space is *separable* if it has a countable dense set. E.g. \mathbb{R}^n is separable since \mathbb{Q}^n is dense.

Proposition 3.5 A compact metric space is separable.

Proof. Let $E_n \subset X$ be a maximal collection of points separated by at least 1/n. Then E_n has no limit point, so it must be finite; and $\bigcup E_n$ is dense.

Proposition 3.6 In a separable metric space, every open cover has a countable subcover.

Proof. Suppose \mathcal{U} covers X. Let (x_i) be a countable dense set, and let $U_{i,n}$ be an element of \mathcal{U} containing $B(x_i, 1/n)$ if such an element exists. The list of such $U_{i,n}$ is countable, and for every $x \in X$ there is a $U \in \mathcal{U}$ and i, n such that $x \in B(x_i, 1/n) \subset U$; thus $\bigcup U_{i,n}$ covers X.

Theorem 3.7 A metric space X is compact iff every open cover of X has a finite subcover.

Proof. Suppose X is compact, and let \mathcal{U} be an open cover of X. By the preceding results, we can assume \mathcal{U} is a countable set $\{U_1, U_2, \ldots\}$. Then $V_i = \bigcup_1^i U_j$ is an increasing collection of open sets with $\bigcup V_i = X$. Thus $F_i = X - V_i$ is a decreasing collection of closed sets with $\bigcap F_i = \emptyset$. It follows that $F_i = \emptyset$ for some i, and hence $\bigcup_1^i U_j = X$.

The converse is similar.

Non-example. The line \mathbb{R} is not compact. Check that every property above is violated.

Theorem 3.8 Any interval $I = [a, b] \subset \mathbb{R}$ is compact.

Proof. Suppose $E \subset I$ is an infinite set. Cut I into two equal subintervals. One of these, say I_1 , meets E in an infinite set. Repeating the process, we obtain a nested sequence $I_1 \supset I_2 \supset I_3 \ldots$ such there is at least one point $x_i \in E \cap I_i$. Since $|I_i| = 2^{-i}|I|$, (x_i) is a Cauchy sequence, and hence it converges to a limit $x \in I$ which is also a limit point of E.

Theorem 3.9 A subset $E \subset \mathbb{R}^n$ is compact iff it is closed and bounded.

Proof. A bounded set is contained in $[a, b]^n$ for some a, b and then the argument above can be applied to each coordinate. Conversely, if E is unbounded then a sequence $x_n \in E$ with $|x_n| \to \infty$ has no convergent subsequence.

Similar arguments show:

Theorem 3.10 A nonempty, compact, perfect metric space X is uncountable. In fact, it contains a bijective copy of $2^{\mathbb{N}}$, so $|X| = |\mathbb{R}|$.

Remark: the continuum hypothesis. CH asserts that any uncoutnable set $E \subset \mathbb{R}$ satisfies $|E| = |\mathbb{R}|$. Although this statement is undecidable, it can be proved for many classes of sets. In particular, it holds if E is closed: in this case either E is countable or it contains a closed, perfect set, and hence $|E| = \mathbb{R}$. (To prove this statement, show the set of condensation points $E' \subset E$, i.e. points x such that $|B(x,r) \cap E|$ is uncountable for all x > 0, is perfect.)

Theorem 3.11 If (X, d) is compact, then it is also complete.

Infinite cubes. Let $X = [0,1]^{\mathbb{N}}$ denote the infinite cube. Consider the metrics

$$d_1(x,y) = \sup |x_i - u_i|$$
 and $d_2(x,y) = \sum |x_i - u_i|/2^i$.

It is easy to see that X is complete in both metrics, and both spaces are bounded. However, (X, d_2) is compact while (X, d_1) is not! Note, for example, that the 'basis points' $(e_n)_i = \delta_{in}$ satisfy $d_1(e_n, e_m) = 1$ for all n < m, while $d_2(e_n, 0) = 2^{-n} \to 0$.

A metric space (X, d) is totally bounded if for each r > 0 there is a finite cover of X by r-balls.

Theorem 3.12 A metric space is compact if and only if it is complete and totally bounded.

In fact total boundedness allows one to extract a Cauchy sequence from any infinite sequence, and then completeness insures it converges.

Connectedness. A metric space is *disconnected* if we can write $X = U \sqcup V$ as the union of two disjoint, nonempty open sets. Otherwise it is connected. Note that U and V are *also* closed subsets of X.

Example. One can show that [0,1] is connected, and hence any path connected space is connected. In particular, any convex subset of \mathbb{R}^k is connected. There *are* sets which are connected but not path connected.

Morphisms. What should the morphisms be in the category of metric spaces? One choice would be isometries; these are like isomorphisms. We could also take sub-isometries, i.e. those satisfying

$$d(f(x), f(y)) \le Md(x, y),$$

which can collapse large sets to points (i.e., have a nontrivial 'kernel'); or Lipschitz maps. But if we focus on convergent sequences are the fundamental notion in metric spaces, then the natural morphisms are continuous maps.

Continuity. A map $f: X \to Y$ between metric space is *continuous* if, whenever $x_n \to x$, we have $f(x_n) \to f(x)$.

Theorem 3.13 A map f is continuous iff $f^{-1}(V)$ is open for all open sets $V \subset Y$ iff $f^{-1}(F)$ is closed for all closed subsets $F \subset Y$.

Theorem 3.14 The continuous image of compact (or connected) set is compact (or connected).

The following result is one of the main reasons compactness is taught not just to mathematicians but to economists, computer scientists and anyone interested in optimization.

Corollary 3.15 (Optima exist) A continuous function $f: X \to \mathbb{R}$ on a compact space assumes its maximum and minima: there exist $a, b \in X$ such that

$$f(a) \le f(x) \le f(b)$$

for all $x \in X$.

In particular, f is bounded.

Corollary 3.16 (Intermediate values) If $f : [a, b] \to \mathbb{R}$ is continuous, then f assumes all the values $c \in [f(a), f(b)]$.

More generally, if f is a continuous function on a convex set $X \subset \mathbb{R}^k$, then f(X) is an interval.

Homeomorphisms. In topology, the natural notion of isomorphism is called *homeomorphism*. A homeomorphism between two metric spaces X and Y is a bijection $f: X \to Y$ such that both f and f^{-1} are continuous. That means X and Y are the same open sets.

Example: A square and a circle are homeomorphic; so are a coffee cup (with a handle) and a donut (or a compact disk). A torus is not homeomorphic to a sphere (why not?!)

Theorem 3.17 If X is compact and $f: X \to Y$ is a bijection then f is a homeomorphism.

Proof. If $F \subset X$ is closed, then it is compact, so f(F) is compact, and therefore closed. This shows f^{-1} is continuous.

Exercise: give a proof that f^{-1} is continuous using sequences.

Nonexample. The map $f:[0,2\pi)\to S^1\subset\mathbb{C}$ given by $f(x)=\exp(ix)$ is a bijection but not a homeomorphism.

Composition. It is immediate that continuous functions are closed under composition.

Theorem 3.18 The space C(X) of continuous function $f: X \to \mathbb{R}$ forms an algebra, and $f \in C(X) \Longrightarrow 1/f \in C(X)$ whenever f has no zeros.

The main point one needs to use here is the important:

Lemma 3.19 If $x_n \in X$ is a convergent sequence or a Cauchy sequence, then x_n is bounded.

Corollary 3.20 If $a_n \to a$ and $b_n \to b$ in \mathbb{R} , then $a_n b_n \to ab$.

Corollary 3.21 The polynomials $\mathbb{R}[x]$ are in $C(\mathbb{R})$.

Question. Why is $\exp(x)$ continuous? A good approach is to show it is a *uniform* limit of polynomials (see below). N.B. the function $g:[0,1] \to \mathbb{R}$ given by

$$g(x) = \lim_{n \to \infty} x^n$$

is also a limit of polynomials but not continuous!

Continuous functions on a compact set. We wish to give an interesting example of a complete metric space besides a closed subset of \mathbb{R}^k , and also show the difference between completeness and compactness.

Let C[a,b] be the vector space of continuous functions $f:[a,b] \to \mathbb{R}$. Define a norm on this space by

$$||f||_{\infty} = \sup_{[a,b]} |f(x)|,$$

and a metric by

$$d(f,g) = ||f - g||_{\infty} = \sup |f(x) - g(x)|.$$

This metric is finite because any continuous function on a compact space is bounded.

We will show:

Theorem 3.22 The metric space (C[a, b], d) is complete.

Bounded sets. First note that a closed ball in C[a, b] is *not* compact. For example, what should $\sin(nx)$ converge to? Or, note that we can find infinitely many points in B(0, 1) with $d(f_i, f_j) = 1$, $i \neq j$.

Even worse, we can have $f_n \in C[a,b]$ such that $f_n(x) \to g(x)$ for all x, but g is not continuous. Also, is it clear that d(f,g) is even finite?

The main point will be to use compactness of [a, b]. In fact the whole development works just as well for any compact metric space K. We define C(K) just as before.

In particular, we can make the space of all bounded functions B(K) into a metric space using the sup-norm as well, and we have $C(K) \subset B(K)$.

Uniform convergence. We say a sequence of functions $f_n, g: X \to \mathbb{R}$ converges *uniformly* if $g - f_n$ is bounded and $||g - f_n||_{\infty} \to 0$. If g (and hence f_n) is bounded, this is the same as convergence in B(X).

Theorem 3.23 If $f_n: X \to \mathbb{R}$ is continuous for each n, and $f_n \to g$ uniformly, then g is continuous.

Proof. We illustrate the use of $\limsup x_i \to x$ in X. Then for any n, we have

$$|g(x_i) - g(x)| \le |f_n(x_i) - f_n(x)| + 2d(f_n, g).$$

Letting $i \to \infty$, we have

$$\limsup |g(x_i) - g(x)| \le 2d(f_n, g).$$

Since n is arbitrary and $d(f_n, g) \to 0$, this shows $g(x_i) \to g(x)$.

Corollary 3.24 If K is compact then C(K) is complete.

Proof. Let f_i be a Cauchy sequence in C(K). Then $f_i(x)$ is a Cauchy sequence in \mathbb{R} for each x. Thus $f_i(x) \to g(x)$ for each x. Moreover $||g - f_i||_{\infty} \to 0$ since $d(f_i, f_j) \to 0$. Thus $f_i \to g$ uniformly, and therefore g is continuous.

Note that compactness was used only to get distances finite. The same argument shows that B(X) is complete for any metric space X, and $C(X) \cap B(X)$ is closed, hence also complete.

The quest for completeness: comparison with \mathbb{R} . We obtained the complete space \mathbb{R} by starting with \mathbb{Q} and requiring that all reasonable limits exist. We obtained C[0,1] by a different process: we obtained completeness 'under limits' by changing the definition of limit (from pointwise to uniform convergence).

This begs the question: what happens if you take C[0,1] and then pass to the small set of functions which is closed under pointwise limits? This question has an interesting and complex answer, addressed in courses on measure theory: the result is the space of *Borel measurable functions*.

Monotone functions. One class of non-continuous functions that are very useful are the *monotone* functions $f : \mathbb{R} \to \mathbb{R}$. These satisfy $f(x) \geq f(y)$ whenever x > y (if they are increasing) or whenever x < y (if they are decreasing). If the strict inequality f(x) < f(y) holds, we say f is *strictly monotone*.

Theorem 3.25 A map $f : \mathbb{R} \to \mathbb{R}$ is a homeomorphism iff it is strictly monotone and continuous.

Theorem 3.26 A monotone function has at most a countable number of discontinuities.

Note that $\lim_{x\to y^-} f(x)$ and $\lim_{x\to y^+} f(x)$ always exists.

Example: probability theory. Let q_n be an enumeration of \mathbb{Q} with $n = 1, 2, 3, \ldots$ and let $f(x) = \sum_{q_n < x} 1/2^n$. Then f is monotone increasing and its points of discontinuity coincide with \mathbb{Q} . Note that f increases from 0 to 1.

Quite generally, if X is a random variable, then its distribution function is defined by F(x) = P(X < x). In the example above we can take $X = q_n$ with probability $1/2^n$. In fact, random variables correspond bijectively with monotone functions that increase from 0 to 1, with a suitable convention of right or left continuity.

The random variable X attached to f(x) above gives a random rational number. This variable can be described as follows: flip a coin until it first comes up heads; if n flips are required, the value of X is q_n .

4 Real sequences and series

The binomial theorem. The binomial theorem, which is easily proved by induction, states that:

$$(1+y)^n = 1 + ny + \binom{n}{2}y^2 + \dots + y^n,$$

where $\binom{a}{b} = a!/(b!(a-b)!)$. The coefficients form Pascal's triangle. We will see that this algebra theorem can also be used to evaluate limits.

Some basic sequences. Perhaps the most basic fact about sequences is that if |x| < 1 then $x^n \to 0$. But how would you prove this?

Here are more. Assume p > 0 and $n \to \infty$. Then:

1.
$$n^p \to \infty$$
, i.e. $1/n^p \to 0$.

2.
$$p^{1/n} \to 1$$
.

3.
$$n^{1/n} \to 1$$
.

4.
$$n^p x^n \to 0 \text{ if } |x| < 1.$$

Note that the last includes the fact that $x^n \to 0$.

These can be proved using L'Hôpital's rule, but more elementary proofs are available. They are based on the fact that the binomial coefficient $\binom{n}{p}$ is a polynomial in n with coefficients that only depend on p. In particular, $\binom{n}{p} > Cn^p > 0$. One combines this with the binomial theorem itself to see

$$(1+y)^n \ge C_p n^p y^p$$

for all $n \ge p$ and y > 0.

For example, to prove $a_n = n^{1/n} - 1 \to 0$, we compute

$$n = (1 + a_n)^n \ge Cn^2 a_n^2$$

which shows $a_n = O(1/\sqrt{n})$. To prove $n^p x^n \to 0$, we may assume p is an integer > 0; and we just have to show that if y > 0 then $(1+y)^n > Cn^{p+1}$ for large n; this is true because

$$(1+y)^n > \binom{n}{p+1}y^{p+1} > Cn^{p+1}$$

(where the constant depends on y).

Series. The notation $\sum a_n = S$ is just shorthand for $b_N = \sum_{n=0}^{N} a_n \to S$. The most important series in the world is the *geometric series*:

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}$$

for |x| < 1. This is proved by explicitly summing the first N terms by a telescoping trick, and using the fact that $x^N \to 0$. Equivalent, its evaluation is based on the factorization:

$$x^{n} - 1 = (x - 1)(1 + x + \dots + x^{n-1}).$$

Note that for x = -1 this series seems to justify the statement that $1 - 1 + 1 - 1 + 1 \dots = 1/2$. Once we know that series behave well with respect to integration, we can use this to justify e.g.

$$\log(1+x) = \int_0^x \frac{dt}{1+t} = x - x^2/x + x^3/3 - x^4/4 + \cdots,$$

and hence $1 - 1/2 + 1/3 - 1/4 + \cdots = \log 2$; and

$$\tan^{-1}(x) = \int_0^x \frac{dt}{1+t^2} = x - x^3/3 + x^5/5 - x^7/7 + \cdots,$$

and hence $\pi/4 = 1 - 1/3 + 1/5 - 1/7 + \cdots$.

Acceleration. Often it is interesting just to find out if a series converges or not. Here is a useful fact.

Theorem 4.1 Suppose $a_1 \ge a_2 \ge a_3 \ge \cdots \ge 0$. Then $\sum a_n$ converges if and only if $\sum 2^n a_{2^n}$ converges.

Corollary 4.2 The series $\sum 1/n^p$ converges if and only if p > 1.

Note that if $\sum a_n$ converges then the tail tends to zero: $\sum_{n\geq N} a_n \to 0$; and $a_n \to 0$. The harmonic series shows the latter condition is far from sufficient for convergence; while the former condition is equivalent to convergence, because it means the partial sums form a Cauchy sequence.

Sequences and series. Here is a nice example of an interplay between sequences and series that is also mediated by the binomial theorem.

Theorem 4.3 (Defn. of *e*) We have $\lim_{n \to \infty} (1 + 1/n)^n = \sum_{n=0}^{\infty} 1/n!$.

Proof. First, note that $\sum 1/n!$ converges by comparison with say $\sum 1/2^n$. Now use the binomial theorem together with the fact that

$$\frac{1}{k!} \ge \binom{n}{k} \left(\frac{1}{n}\right)^k = \frac{1}{k!} \prod_{0}^{k-1} \left(1 - \frac{j}{n}\right) \to \frac{1}{k!}$$

as $n \to \infty$ to conclude on the one hand that

$$\left(1 + \frac{1}{n}\right)^n = \sum_{0}^{n} \binom{n}{k} \left(\frac{1}{n}\right)^k \le \sum_{0}^{n} \frac{1}{k!},$$

and on the other hand that the reverse inequality holds because each individual term (for fixed k) converges to 1/k!.

Irrationality of e. It is well-known, and not too hard to prove, that e is transcendental. It is even easier to prove e is irrational: we have $e = (N_q + \epsilon_q)/q!$, where $0 < \epsilon_q < 1$; while if e = p/q, then $q!e - N_q = \epsilon_q$ is an integer.

Root and ratio test. The ratio test says that if $\limsup |a_{n+1}/a_n| = r < 1$, then $\sum a_n$ converges (absolutely). This proof is by comparison with a geometric series $C \sum s^n$, with r < s < 1.

The root test gives the same conclusion, by the same comparison, if $\limsup |a_n|^{1/n} = r < 1$. There are converse theorems if the limsup is a limit r > 1, but these are no more interesting than the fact that $\sum a_n$ diverges if $|a_n|$ does not tend to zero (the *n*th term test).

Power series. The real virtue of the root test is the following.

Theorem 4.4 Given $a_n \in \mathbb{C}$, let $r = \limsup |a_n|^{1/n}$. Then $\sum a_n z^n$ converges uniformly on compact sets for all $z \in \mathbb{C}$ with |z| < 1/r.

For the proof just observe that $\sum f_n$ converges uniformly if $\sum ||f_n||_{\infty}$ is finite. The conclusion is almost sharp: the series diverges if |z| > 1/r.

Example. The function $\exp(z) = \sum z^n/n!$ is well-defined for all $z \in \mathbb{C}$, because (ratio test) $\lim |z|/n \to 0$ or because (root test) $(n!)^{1/n} \ge (n/2)^{1/2} \to \infty$.

Corollary 4.5 If $f(x) = \sum a_n x^n$ converges for |x| < R, then $\int f$ and f'(x) are given in (-R, R) by $\sum a_n x^{n+1}/(n+1)$ and $\sum n a_n x^{n-1}$.

Summation by parts. It is worth noting that differentiation and integration have analogues for sequences. These can be based on the definition

$$\Delta a_n = a_n - a_{n-1},$$

which satisfies

$$\sum_{1}^{N} \Delta a_n = a_N - a_0$$

as well as the Leibniz rule

$$(\Delta ab)_n = a_n \Delta b_n + b_{n-1} \Delta a_n.$$

Summing both sides we get the *summation by parts* formula:

$$\sum_{1}^{N} a_n \Delta b_n = a_N b_N - a_0 b_0 - \sum_{1}^{N} b_{n-1} \Delta a_n.$$

(It is convenient to think of a_n , b_n as being defined for all n, but for the equation above it is enough that they are defined for $n \geq 0$; then Δa_n and Δb_n are defined for $n \geq 1$.)

Example:

$$S = \sum_{1}^{N} n^{2} = \sum_{1}^{N} n^{2} (\Delta n) = N^{3} - \sum_{1}^{N} (n-1)\Delta n^{2}$$
$$= N^{3} - \sum_{1}^{N} (n-1)(2n-1) = N^{3} - 2S + \sum_{1}^{N} (3n-1)$$
$$= N^{3} - 2S + 3N(N+1)/2 - N,$$

which gives

$$S = \frac{N(2N^2 + 3N + 1)}{6}.$$

5 Differentiation in one variable

Differentiation. Let $f:[a,b]\to\mathbb{R}$. We say f is differentiable at x if

$$\lim_{y \to x} \frac{f(y) - f(x)}{y - x} =: f'(x)$$

exists (note that if x = a or b, the limit is one-sided); equivalently, if

$$f(y) = f(x) + f'(x)(y - x) + o(y - x).$$

If f'(x) exists for all $x \in [a, b]$, we say f is differentiable.

Calculating derivatives. The usual procedures of calculus (for computing derivatives of sums, products, quotients and compositions) are readily verified for differentiable functions. (Less is needed, e.g. all but the chain rule work for functions just differentiable at x.) In particular we will later use:

Theorem 5.1 The derivative of a polynomial $\sum a_n x^n$ is given by $\sum na_n x^{n-1}$.

Continuity. If f is differentiable then it is also continuous. However there exist functions which are continuous but *nowhere differentiable*. An example is $f(x) = \sum_{1}^{\infty} \sin(n!x)/n^2$; the plausibility is seen by differentiating term by term.

Properties of differentiable functions.

Theorem 5.2 Let $f : [a, b] \to \mathbb{R}$ be differentiable. Then:

- 1. If f(a) = f(b) then f'(c) = 0 for some $c \in (a, b)$.
- 2. There is a $c \in (a, b)$ such that

$$f(b) - f(a) = f'(c)(b - a).$$

3. If f'(a) < y < f'(b), then f'(c) = y for some $c \in (a, b)$.

Proof. (1) Consider a point c where f achieves it maximum or minimum. (2) Apply (1) to g(x) = f(x) - Mx, where M = (f(b) - f(a))/(b - a). (3) Reduce to the case y = 0 and again consider an interior max or min of f.

Jumps. To see (3) is interesting, it is important to know that there exist examples where f'(x) is not continuous! By (3), if f'(x) exists everywhere, it *cannot* have a jump discontinuity.

Corollary 5.3 If f is differentiable and f' is monotone, then f' is continuous.

Taylor's theorem. This is a generalization of the mean-valued theorem.

Theorem 5.4 If $f:[a,b] \to \mathbb{R}$ is k-times differentiable, then there exists an $x \in [a,b]$ such that

$$f(b) = \left(\sum_{0}^{k-1} \frac{f^{(j)}(a)}{j!} (b-a)^{j}\right) + \frac{f^{(k)}(x)}{k!} (b-a)^{k}.$$

Proof. Subtracting the Taylor polynomial from both sides, we can also assume that f and its first k-1 derivatives vanish at 0. Suppose we also knew f(b) = f(a). Then there would be an $x_1 \in [a, b]$ such that $f'(x_1) = 0$,

and then (by induction) an $x_i \in [a, x_{i-1}]$ such that $f^{(i)}(x_i) = 0$; and we could take $x = x_k$.

To reduce to this case, we consider instead the function $g(x) = f(x) - M(x-a)^k$, where $M = (f(b) - f(a))/(b-a)^k$ is chosen so g(b) = g(a). Then we find an x such that $g^{(k)}(x) = 0$. But this means $f^{(k)}(x) = k!M$, which gives what we want.

Remark. There exist nontrivial functions whose Taylor polynomials are trivial, e.g. $f(x) = \exp(-1/x^2)$ at x = 0.

Spaces of differentiable functions. We let $C^k[a,b]$ denote the space of k-times differentiable functions with the norm

$$||f||_{C^k} = \sum_{0}^{k} ||f^{(j)}||_{\infty}.$$

Theorem 5.5 If $f_n \in C^1[a,b]$, $f_n \to f$ uniformly and $f'_n \to g$ uniformly, then f' = g.

Proof. We first remark that if $f_n \to f$ uniformly and $x_n \to x$, then $f_n(x_n) \to f(x)$.

Now for $x, y \in [a, b]$, we have by the mean value theorem

$$\frac{f(y) - f(x)}{y - x} = \lim_{n} \frac{f_n(y) - f_n(x)}{y - x} = \lim_{n} f'_n(c_n) = g(c)$$

for some c_n and c in [x, y]. (Here c is any limit point of c_n). Taking the limit as $y \to x$ gives f'(x) on the left and g(x) on the right.

Corollary 5.6 The space $C^k[a,b]$ is complete.

Corollary 5.7 Any power series $f(x) = \sum a_n x^n$ defines a C^{∞} function on its region of convegence.

Proof. Note that $\sum a_n x^n$ and $\sum na_n x^{n-1}$ have the same radius of convergence, and both converge uniformly; the term-by-term differentiation is justified by the results above.

We now have rigorously proved, for example, that $y = e^x$ and $y = \sin(x)$ solve the differential equations y' = y and y'' + y = 0 respectively.

6 Integration in one variable

Integration of continuous functions. One of the most fundamental operators on C[a,b] is the operator of integration, $I_a^b:C[a,b]\to\mathbb{R}$. It can be described axiomatically as follows.

Theorem 6.1 There is a unique linear map $I_a^b:C[a,b]\to\mathbb{R}$, defined for every interval [a,b], such that:

- 1. If $f \ge 0$ then $I_a^b(f) \ge 0$;
- 2. If a < c < b then $I_a^b(f) = I_a^c(f) + I_c^b(f)$; and
- 3. I(1) = b a.

Lebesgue number. For the proof, we begin with the following remark. Let $\bigcup U_i$ be an open covering of a compact set K. Then $f(x) = \sup_i d(x, X - U_i)$ is a positive continuous function, which is therefore bounded below. Thus there is a number r such that for every $x \in K$, we have $B(x,r) \subset U_i$ for some i. This radius r is called the *Lebesgue number* of the covering.

Uniform continuity. A function on a metric space, $f: X \to \mathbb{R}$, is said to be *uniformly continuous* if there is a positive function $h(r) \to 0$ as $r \to 0$ such that

$$d(x,y) < r \implies |f(x) - f(y)| < h(r).$$

The function h(r) is called the *modulus of continuity* of f. (It is not unique, just an upper bound.)

For example, if $f:[a,b]\to\mathbb{R}$ has $|f'(x)|\leq M$, then we may take h(r)=Mr. Such functions are said to be *Lipschitz continuous*; they can increases distances by only a bounded amount. The function $f(x)=\sqrt{x}$ on [0,1] is not Lipschitz, but it is $H\ddot{o}lder\ continuous$: it satisfies

$$|f(x) - f(y)| \le M|x - y|^{\alpha}$$

for some $M, \alpha > 0$. In fact we can take $\alpha = 1/2$, because

$$|\sqrt{x} - \sqrt{y}| \cdot |\sqrt{x} + \sqrt{y}| \le |x - y| \le |x - y|^{1/2} |x - y|^{1/2} \le |x - y|^{1/2} \cdot |\sqrt{x} + \sqrt{y}|.$$

Theorem 6.2 Any continuous function f on a compact space K is uniformly continuous.

Proof. We must show for each h > 0 there is an r > 0 such that $d(x, y) < r \implies |f(x) - f(y)| < h$. Cover \mathbb{R} by open intervals (I_i) of length h. Then their preimages U_i give an open cover of K (which can be reduced to a finite subcovering). Let r > 0 be the Lebesgue number of this covering. If |x - y| < r then $x, y \in U_i$ for some i, and hence $f(x), f(y) \in I_i$ which implies $|f(x) - f(y)| \le h$.

Sketch of the proof of Theorem 6.1. Although we are interested in continuous functions, it is useful to first define the integral I(s) of step functions s(x). Then we check that I(s) satisfies the axioms above, with continuous functions replaced by step functions. Especially, I(s) is linear. Then we observe that any function $I_a^b(f)$ satisfying the axioms above also satisfies $I(s) \leq I_a^b(f) \leq I(S)$ whenever s < f < S. Therefore we define

$$I_{-}(f) = \sup_{s < f} I(s), \quad I_{+}(f) = \inf_{f < S} I(S).$$

By uniform continuity we find s, S with s < f < S and $|S - s| < \epsilon$, which shows $I_{-}(f) = I_{+}(f)$ and shows the existence of such the linear map I_a^b on continuous functions. A similar argument proves uniqueness.

Corollary 6.3 The map $I: C[a,b] \to \mathbb{R}$ is continuous; in fact, $|I(f)| \le |a-b| ||f||_{\infty}$.

Corollary 6.4 If f_n is a sequence of continuous functions and $f_n \to g$ uniformly, then $\int_a^b f_n \to \int_a^b g$.

Counterexample. It is important to know that we cannot conclude $\int f_n \to \int g$ just from pointwise convergence! See an example below, where $f_n \to 0$ but $\int f_n = 1$.

$$\begin{array}{c|c}
 & f_n \\
\hline
 & 0.2/n
\end{array}$$

Fundamental theorem of calculus. We will make a more detailed study of integration later, but for the moment we prove *from the axioms above*:

Theorem 6.5 If f:[a,b] is continuous and $F(x) = \int_a^x f(t) dt$, then F'(x) = f(x).

Proof. We have
$$(1/t)(F(x+t) - F(x)) = (1/t) \int_x^{x+t} f(t) dt \to f(x)$$
.

Corollary 6.6 If f'(x) is continuous, then $\int_a^x f'(t) dt = f(x) + C$.

Note: if we just assume f(x) is differentiable, then f'(x) might not even have an integral.

Limits of differentiable functions, *reprise.* Integration gives an alternate proof of Theorem 5.5 above, which asserts if $f_n \in C^1[a,b]$, $f_n \to f$ uniformly and $f'_n \to g$ uniformly, then f' = g.

Proof. We have

$$f_n(x) - f_n(a) = \int_a^x f_n';$$

taking limits on both sides gives

$$f(x) - f(a) = \int_{a}^{x} g$$

and hence f'(x) = g(x).

Riemann integrability. Let $f:[a,b]\to\mathbb{R}$ be an arbitrary function. We say f is $Riemann\ integrable$ if

$$\sup\left\{\int g\ :\ g\in C[a,b], g\leq f\right\}=\inf\left\{\int h\ :\ h\in C[a,b], h\geq f\right\},$$

and denote the common value of these quantities by $\int_a^b f(x) dx$.

Theorem 6.7 Any piecewise continuous function is in \mathcal{R} . If $f \in \mathcal{R}$ then f is bounded.

Theorem 6.8 A bounded function $f : [a, b] \to \mathbb{R}$ is Riemann integrable iff its points of discontinuity form a set of measure zero.

Here the measure of a set E is the infimum of $\sum |I_i|$ over all *countable* collections of open intervals such that $E \subset \bigcup I_i$.

Examples. The indicator function of \mathbb{Q} gives an example of a function that is not Riemann integrable. On the other hand, the function f(x) = 1/q if x = p/q and f(x) = 0 otherwise, is discontinuous just on the rationals, so it is integrable.

Hölder's inequality. It is useful to define for $p \ge 1$ the norms

$$||f||_p = \left(\int |f|^p\right)^{1/p}.$$

These satisfy the triangle inequality (exercise) and we have the important:

Theorem 6.9 (Hölder's inequality) If $f, g \in C[a, b]$ then

$$\left| \int_a^b fg \right| \le \|f\|_p \, \|g\|_q.$$

whenever 1/p + 1/q = 1.

The case p = q = 2 gives Cauchy-Schwarz.

Proof. First check Young's inequality $xy \leq x^p/p + y^q/q$. Then by homogeneity we can assume $||f||_p = ||g||_q = 1$, and deduce

$$\int |fg| \le \int |f|^p/p + \int |g|^q/q = 1.$$

(Proof of Young's inequality. Draw the curve $y^q = x^p$, which is the same as the curve $y = x^{p-1}$ or $x = y^{q-1}$ (since pq = p+q). Then the area inside the rectangle $[0, a] \times [0, b]$ is bounded above by the sum of a^p/p , the area between the graph and [0, a], and b^q/q , the area between the graph and [0, b].)

(Brute force proof: minimize $f(x,y) = x^p/p + y^q/q$ subject to g(x,y) = xy = a. Then by the method of Lagrange multipliers, we have $(y,x) = \lambda(x^{p-1},y^{q-1})$. This gives $xy = \lambda x^p = \lambda y^q$ and hence $x^p/p + y^q/q = \lambda xy$. And it also implies $x = \lambda^2(x^{p-1})^{q-1} = \lambda^2 x$, so $\lambda = 1$.)

Lebesgue theory. The *completions* of the space C[a,b] with respect to the norms above are the *Lebesgue spaces* $L^p[a,b]$. Their elements consist of measurable functions, to be discussed in Math 114.

Clearly $|I(f)| \leq ||f||_1$. So if $f_n \in C[a, b]$ are a Cauchy sequence in L^1 , one should expect $I(\lim f_n) = \lim I(f_n)$. This gives the 'right guess' e.g. for the indicator function of the rational numbers.

The little ℓ^p spaces are defined using sequences instead of functions, and setting

 $||a||_p = \left(\sum |a_n|^p\right)^{1/p}.$

Hölder's inequality holds here as well, and these spaces are *complete*. In fact ℓ_p is the dual of ℓ^q if p > 1; and ℓ_1 is the dual of the space c_0 of sequences which converge to zero.

The ℓ_p norms on \mathbb{R}^n also make sense and their unit balls are easily visualized for n=2,3.

The integral test. We recall there is a close relationship with series an integrals: if $f(x) \geq 0$ is decreasing, then $\sum_{1}^{\infty} f(n)$ and $\int_{1}^{\infty} f(x) dx$ either both converge or both diverge.

Riemann-Stieltjes integration. Let $\alpha:[a,b]\to\mathbb{R}$ be any monotone increasing function. Then for any $f\in C[a,b]$ we can define

$$\int_{a}^{b} f d\alpha$$

by the same axioms as before, but requiring that

$$\int_{c}^{d} d\alpha = \alpha(d) - \alpha(c) = \Delta \alpha.$$

Unwinding the definition, we find that

$$\int f d\alpha \approx \sum f(x_i) \Delta \alpha_i$$

for any fine enough division of [a, b] such that f has small variation over each piece. In particular, there is again a unique such integral $\int_a^b f d\alpha$ defined for all $f \in C[a, b]$, and it can be extend to a larger class of functions $\mathcal{R}(\alpha)$ with mild discontinuities.

Probability and \delta functions. If α is the distribution function of a random variable X, then $\int f d\alpha = E(f(X))$. For example, if H(x) = 1 for x > 0 and 0 otherwise, then $\int f dH = f(0)$. More generally, if $\sum a_i < \infty$ then

$$\int f d\left(\sum a_i H(x - b_i)\right) = \sum a_i f(b_i).$$

Note that H is not in $\mathcal{R}(H)$ on [-1, 1]!

Theorem 6.10 Any continuous function is in $\mathcal{R}(\alpha)$, and if α is continuous, then any piecewise continuous function is in $\mathcal{R}(\alpha)$.

The differentiable case. If $\alpha \in C^1[a, b]$, we have $\Delta \alpha_i = \alpha'(c_i)\Delta x_i$, by the intermediative value theorem, where c_i is very close to x_i . Using uniform continuity of $\alpha'(x)$, we find:

$$\int f(x) \, d\alpha(x) = \int f(x)\alpha'(x) \, dx.$$

The pullback formula. Suppose $\alpha:[a,b]\to [c,d]$ is an orientation-preserving homeomorphism. Then the integral of $d\alpha$ over any subinterval J is just the length of $\alpha(J)$. From this we see that:

$$\int_{c}^{d} f(u) du = \int_{a}^{b} f(\alpha(x)) d\alpha(x).$$

The second interval is obtained by just formally substituting $u = \alpha(x)$ in the first.

Example. The combination of the two formulas above justifies the usual change of variables formula, e.g. since $\sin : [0, \pi/2] \to [0, 1]$ is a homeomorphism, we can set $y = \sin(t)$ and compute

$$\int_0^1 \sqrt{1 - y^2} \, dy = \int_0^{\pi/2} \sqrt{1 - \sin^2(t)} \, d\sin(t) = \int_0^{\pi/2} \cos^2(t) \, dt = \pi/4$$

(since $\int \cos^2 + \sin^2 = \int 1$). Of course this gives 1/4 the area of a unit circle. **Counting example.** Let $0 < x_1 < x_2 < x_3 \dots x_n$ be a finite set of real numbers, and let N(x) be the number of i such that $x_i > x$. Suppose f(x) is smooth for $x \ge 0$ and f(0) = 0. Then integration by parts shows:

$$\sum f(x_i) = -\int f(x)dN(x) = \int_0^\infty f'(x)N(x) dx.$$

For example, $\sum x_i = \int N(x) dx$.

7 Algebras of continuous functions

In this section we prove some deeper properties of the space C(X).

Compactness: Arzela-Ascoli. Let K be a compact metric space as above. A family of functions $\mathcal{F} \subset C(K)$ is equicontinuous if they all have the same modulus of continuity h(r).

Theorem 7.1 The closure of \mathcal{F} is compact in C(K) iff \mathcal{F} is bounded and equicontinuous.

Proof. The condition that \mathcal{F} is totally bounded in the metric space C(K) translates into equicontinuity.

Example. The functions $f_n(x) = \sin(nx)$ are not equicontinuous on C[0,1], but the functions with $|f'_n(x)| \leq 1$ are. Thus any sequence of bounded functions with bounded derivatives has a uniformly convergent subsequence.

Approximation: Stone–Weierstrass.

Theorem 7.2 (Weierstrass) The polynomials $\mathbb{R}[x]$ are dense in C[a,b].

This result gives a nice occasion to introduce convolution and approximations to the δ -function. First, the convolution is defined by

$$(f * g)(x) = \int_{s+t=x} f(s)g(t) dt = \int f(x-t)g(t) dt = \int g(x-t)f(t) dt.$$

To make sure it is well-defined, it is enough to require e.g. that both functions are continuous and one has compact support. Note that:

$$||f * g||_{\infty} \le ||f||_i nfty ||g||_1.$$

From this one can readily verify that f * g(x) is continuous. (Note: use the fact that if g has compact support, and $g_t(x) = g(x+t)$, then $||g_t - g|| \to 0$ as $t \to 0$; this is a restatement of uniform continuity.)

The convolution inherits the best properties of both functions; e.g. if f has a continuous derivative, then so does f * g, and we have (f * g)'(x) = (f' * g), as can easily be seen from the formula above. Thus shows:

If f is a polynomial of degree d, then so is f * g(x).

This can also be seen directly, using the fact that:

$$\int (t-x)^n g(t) dt = \sum \binom{n}{k} (-x)^k \int t^k g(t) dt;$$

or conceptually, by noting that the polynomials of degree d form a *closed*, translation invariant subspace of $C(\mathbb{R})$.

Approximate identities. We say a sequence of functions $K_n(x) \ge 0$ is an approximate identity if $\int K_n = 1$ for all n and $\int_{|x| > \epsilon} K_n \to 0$ for all $\epsilon > 0$.

Theorem 7.3 If f is a compactly supported continuous function, then $f * K_n \to f$ uniformly.

Proof. We have $|f| \leq M$ for some M, and f is uniformly continuous, say with modulus of continuity h(r). Suppose for example we wish to compare f(0) and $(K_n * f)(0)$. Since $K_n * 1 = 1$, we may assume f(0) = 0. Choose r such that $h(r) < \epsilon$ and N such that $\int_{|x|>r} K_n < \epsilon$. Then splitting the integral into two pairs at |x| = r, we find

$$|(K_n * f)(0)| = \left| \int K_n(x) f(-x) \, dx \right| \le h(r) + M\epsilon \le (1 + \epsilon)M.$$

Example. Let $K_n(x) = a_n(1-x^2)^n$ for $|x| \le 1$, and 0 elsewhere, where a_n is chosen so $\int K_n = 1$. Then $K_n(x)$ is an approximate identity.

To see this, we first note that $(1-x^2)^n \ge 1/2$ if $1-x^2 > (1/2)^{1/n} \approx 1-Cn$, i.e. if $|x| < C/\sqrt{n}$; this shows $\int (1-x^2)^n \ge C/\sqrt{n}$ and hence $a_n = O(\sqrt{n})$.

Now suppose |x| > r. Then $K_n(x) = O(\sqrt{n}(1-r^2)^n) \to 0$, i.e. $K_n \to 0$ uniformly on |x| > r. It follows that $\int_{|x| < r} K_n \to 1$.

Proof of Weierstrass's theorem. We may suppose [a,b] = [0,1], and adjusting by a linear function, we can assume f(0) = f(1) = 0. Extend f to the rest of \mathbb{R} by zero. As above, choose $K_n(x) = a_n(1-x^2)^n$ for $|x| \leq 1$, and 0 elsewhere, where a_n is chosen so $\int K_n = 1$. Then $p_n = K_n * f \to f$ uniformly on \mathbb{R} . By differentiating, one can see that $p_n|[0,1]$ (like $K_n|[-1,1]$) is a polynomial of degree 2n or less, because $K_n * f|[0,1]$ is independent of whether we cut off the polynomial K_n or not.

Theorem 7.4 (Stone) Let $A \subset C(X)$ be an algebra of real-valued functions that separates points. Then A is dense.

Sketch of the proof. Replace A by its closure; then we must show A = C(X). Since A is an algebra, $f \in A \implies P(f) \in A$ for any polynomial P(x). Since |x| is a limit of polynomials (by Weierstrass's theorem), we find |f| is in A. This can used to show that $f, g \in A \implies f \land g$, $f \lor g$ are both in A. The proof is completed using separation of points and compactness. \blacksquare

Complex algebras. This theorem does not hold as stated for complex-valued functions. A good example is the algebra A of polynomials in z in $C(S^1)$. These all satisfy $\int zf |dz| = 0$ and this property is closed under uniform limits, so $g(z) = \overline{z}$ is not in the closure. If, however we require that A is a *-algebra (it is closed under complex conjugation), then the Stone-Weierstrass theorem holds as stated for complex functions as well.

Fourier series. Let $S^1 = \mathbb{R}/2\pi\mathbb{Z}$. We make the space of continuous *complex* functions $C(S^1)$ into an inner product space by defining:

$$\langle f, g \rangle = \frac{1}{2\pi} \int_0^{2\pi} f(x) \overline{g}(x) dx.$$

In particular,

$$||f||_2^2 = \langle f, f \rangle = \frac{1}{2\pi} \int |f|^2.$$

This inner product is chosen so that $e_n = \exp(inx)$ satisfies $\langle e_i, e_j \rangle = \delta_{ij}$. The Fourier coefficients of $f \in C(S^1)$ are given by

$$a_n = \langle f, e_n \rangle.$$

If $f = \sum_{-N}^{N} b_n e_n$, then $a_n = b_n$.

Convergence of Fourier series: Féjer and Dirichlet. One of the main concerns of analysts for 150 years has been the following problem: given a function f(x) on S^1 , in what sense is f represented by its Fourier series $\sum a_n \exp(inx)$?

Trig polynomials. Let $A_n \subset C(S^1)$ denote the finite-dimensional subspace spanned by (e_{-n}, \ldots, e_n) and let $A = \bigcup A_n$ be the space of *trigonometric polynomials*. Clearly A is an algebra, closed under complex conjugation. Thus the Stone-Weierstrass theorem shows:

Theorem 7.5 The algebra A is dense in $C(S^1)$ in the uniform norm, and hence also in the L^2 norm.

Here we have used the fact that $||f||_2^2 \le ||f||_{\infty}$.

Theorem 7.6 If $f \in C(S^1)$, then f is determined by its Fourier series.

In other words, two f with the same Fourier series are equal. More precisely, we have:

Theorem 7.7 For any $f \in C(S^1)$ we have $(1/2\pi) \int |f|^2 = \sum |a_i|^2$.

Proof. Let $f_n = \sum_{n=1}^{a} a_i e_i$. This is just the projection of f to A_n (say in the span of A_n and f). Thus the usual finite-dimensional results on Hilbert space imply that

$$\sum_{i=1}^{n} |a_i|^2 = ||f_n||^2 \le ||f||^2,$$

and so the infinite sum $\sum |a_i|^2$ is also bounded by $||f||^2$.

For the reverse direction, observe that by density of A, for every $\epsilon > 0$ there exists an n and a $g \in A_n$ such that $||f - g||_2 \le \epsilon$. But f_n is closest point in A_n to f, and thus $f_n \to f$ in the L^2 norm. In particular, $||f||^2 = \sum |a_i|^2$.

So if continuous functions f and g have the same Fourier series, then $\int |f-g|^2 = 0$ so f = g.

Classical questions. Now how can one recover f from a_n ?

It is traditional to write $S_N(f) = \sum_{-N}^N a_n(f) \exp(inx)$. The simplest answer to the question is not too hard to establish: so long as $f \in L^2(S^1)$, we have

$$\int |f - S_N(f)|^2 \to 0$$

as $N \to \infty$.

The question of pointwise convergence is equally natural: how can we extract the value f(x) from the numbers a_n ? Of course, if f is discontinuous this might not make sense, but we might at least hope that when f(x) is continuous we have $S_N(f) \to f$ pointwise, or maybe even uniformly. In this direction we have:

Theorem 7.8 If f(x) is C^2 , then $a_n = O(1/n^2)$ and thus $S_N(f)$ converges to f uniformly.

In fact we have:

Theorem 7.9 (Dirichlet) If f(x) is C^1 , then $S_N(f)$ converges uniformly to f.

The proof is based on an analysis of the Dirichlet kernel

$$D_N = \sum_{-N}^{N} \exp(inx) = \frac{\sin((N+1/2)x)}{\sin(x/2)}$$

Convolution. In this setting it is useful to define convolution with a factor of 2π , i.e.

$$(f * g)(x) = \frac{1}{2\pi} \int f(y)g(x - y) dy.$$

Note that if $a_n = \langle f, e_n \rangle$ then

$$a_n e_n(x) = \frac{1}{2\pi} \int f(y)\overline{e}_n(y)e_n(x) dy = \frac{1}{2\pi} \int f(y)e_n(x-y) dy = (f * e_n)(x),$$

(in particular, $e_i * e_j = \delta_{ij}e_i$), and thus $S_N(f) = f * D_N$. Dirichlet's proof is based on an analysis of this convolution. Note also that if $f = \sum a_i e_i$ and $g = \sum b_i e_i$ then $(f * g) = \sum a_i b_i e_i$.

Dirichlet's proof...left open the question as to whether the Fourier series of every Riemann integrable, or at least every continuous, function converged. At the end of his paper Dirichlet made it clear he thought that the answer was yes (and that he would soon be able to prove it). During the next 40 years Riemann, Weierstrass and Dedekind all expressed their belief that the answer was positive. —Körner, Fourier Analysis, §18.

In fact this is false!

Theorem 7.10 (DuBois-Reymond) There exists an $f \in C(S^1)$ such that $\sup_N |S_N(f)(0)| = \infty$.

After this phenomenon was discovered, a common sentiment was that it was only a matter of time before a continuous function would be discovered whose Fourier series diverged everywhere. Thus it was even more remarkable when L. Carleson proved:

Theorem 7.11 For any $f \in L^2(S^1)$, the Fourier series of f converges to f pointwise almost everywhere.

The proof is very difficult.

Figure 2. The Dirichlet and Fejér kernels.

The Fejér kernel. However in the interim Fejér, at the age of 19, proved a very simple result that allows one to reconstruct the values of f from its Fourier series for any continuous function.

Theorem 7.12 For any $f \in C(S^1)$, we have

$$f(x) = \lim \frac{S_0(f) + \dots + S_{N-1}(f)}{N}$$

uniformly on the circle.

This expression is a special case of *Césaro summation*, where one replaces the sequence of partial sums by their averages. This procedure can be iterated. In the case at hand, it amounts to computing $\sum_{-\infty}^{\infty} a_n$ as the limit of the sums

$$\frac{1}{N} \sum_{i=-N}^{N} (N - |i|) a_n.$$

Approximate identities. The proof of Fejér's result again uses approximate identities.

If we let

$$T_N(f) = \frac{S_0(f) + \dots + S_{N-1}(f)}{N},$$

then $T_N(f) = f * F_N$ where the Fejér kernel is given by

$$F_N = (D_0 + \cdots D_{N-1})/N.$$

Of course $\int F_N = 1$ since $\int D_n = 1$. But in addition, F_N is *positive* and *concentrated near* 0, i.e. it is an approximation to the identity. Indeed, we have:

$$F_N(x) = \frac{\sin^2(Nx/2)}{N\sin^2(x/2)}$$

To see the positivity more directly, note for example that

$$(2N+1)F_{2N+1} = z^{-2N} + 2z^{-2N+1} + \dots + (2N+1) + \dots + 2z^{2N-1} + z^{2N}$$
$$= (z^{-N} + \dots + z^{N})^{2} = D_{N}^{2},$$

where $z = \exp(ix)$. For the concentration near zero, observe that if $|x| > 1/(\epsilon\sqrt{N})$, then $|F_N(x)| \ge \epsilon$ or so.

Modern questions. Perhaps a better question is: given any $(a_n) \in \ell^2$, is there *some* function on S^1 such a_n as its Fourier coefficients?

The answer again leads into the Lebesgue theory. If we let $L^2(S^1)$ denote the metric completion of $C(S^1)$ in the L^2 norm, it is then clear than $\ell^2 \cong L^2(S^1)$; so the only issue is, how to interpret elements of this metric completion as functions?

Why $\sin(x)$ and $\cos(x)$? Why, among all the functions in $C(S^1)$, are we focusing on $e_n(x) = \cos(x) + i\sin(x)$? The reason ultimately has to do with representation theory of the group $G = S^1$ on $C(S^1)$. The spaces $V_n = \mathbb{C}e_n$ are invariant under the action of G by $(gf)(x) = f(g^{-1}x)$, and they are the only such. So the decomposition of a function into its Fourier components is an attempt to make precise the statement

$$C(S^1) = \oplus V_n$$

in other words an attempt to decompose $C(S^1)$ into an *infinite* sum of its irreducible subspaces for the action of G.

8 Differentiation in several variables

We now turn to the calculus of functions on domains in \mathbb{R}^n , and more general to the theory of smooth maps from \mathbb{R}^n to \mathbb{R}^m .

Differentiation. Let $U \subset \mathbb{R}^n$ be open. We say $f: U \to \mathbb{R}^m$ is differentiable at $x \in U$ if there is a linear map $L: \mathbb{R}^n \to \mathbb{R}^m$ such that

$$f(x+t) = f(x) + L(t) + o(|t|).$$

(This means $|f(x+t) - f(x) - L(t)|/|t| \to 0$ as $t \to 0$.) Note that $t \in \mathbb{R}^n$ is a tangent vector in the domain of f, and that $L(t) \in \mathbb{R}^m$ is a tangent vector in the range.

In this can we write $f'(x) = Df(x) = L \in \text{Hom}(\mathbb{R}^n, \mathbb{R}^m)$. Note that the space Hom(A, B) of maps between normed vector spaces inherits a natural norm, given by

$$||T|| = \sup_{v \neq 0} |Tv|/|v|.$$

(Use compactness of the unit ball to see this is finite.)

We say $f \in C^1(U)$ if it is differentiable at every point, and the map $Df: U \to \operatorname{Hom}(\mathbb{R}^n, \mathbb{R}^m)$ is continuous.

In terms of the standard basis, Df is just the matrix $(Df)_{ij} = df_i/dx_j$.

Theorem 8.1 If f is differentiable at x then so is each coordinate function, and $Df = (df_i/dx_i)$.

In other words,

$$\Delta f \approx \sum_{i} (df_i/dx_j) \Delta x_j.$$

From the definitions we easily get:

Theorem 8.2 (Chain Rule) If g is differentiable at x and f is differentiable at g(x), then

$$D(f \circ g)(x) = (Dg(x)) \circ Df(g(x)).$$

Theorem 8.3 We have $f \in C^1(U, \mathbb{R}^n)$ iff df_i/dx_j exists and is continuous for all i, j.

One direction is easy: if $f \in C^1$, then df_i/dx_j is continuous. But the converse is subtle! The existence of df_i/dx_j for all i, j need not imply that f is continuous!

Example: Let $f(x,y) = x\cos^2(\theta)$ on \mathbb{R}^2 , with f(0) = 0, where $(x,y) = (r\cos\theta, r\sin\theta)$. Then df/dx = 1 and df/dy = 0 at (x,y) = (0,0), and both derivatives exist at every other point as well. But f(t,t) = t/2, which is not well-approximated by Df(0,0)(t,t) = t.

Proof of Theorem 8.3. We can reduce to the case where $f = f(x_1, \ldots, x_n)$. Let $f_j = df/dx_j$. Let $t = (t_1, \ldots, t_n) \in \mathbb{R}^n$ be small. By the mean-valued theorem, we have

$$f(x+t) = f(x) + (f_1(x_1)t_1, \dots, f(x_n)t_n)$$

with x_i in the cube of size |t| around x. Then since each f_i is continuous, we have $f_i(x_i) = f_i(x) + o(1)$. Thus

$$f(x+t) = f(x) + \sum f_i(x)t_i + o(|t|)$$

which means f is differentiable.

Mean-value type results. There is no strict analogue of the mean-value theory, since e.g. $f(t) = (\sin(t), \cos(t))$ satisfies $f(0) = f(2\pi)$ but nowhere does f'(t) = 0. However we do have:

Theorem 8.4 If $f:[a,b] \to \mathbb{R}^m$ is differentiable, then

$$|f(a) - f(b)| \le |b - a| \sup |f'(t)|.$$

Proof. Let v be a unit vector in the direction f(b) - f(a), and let $g(t) = \langle f(x) - f(a), v \rangle$. Then g(a) = 0 and $|g'(t)| \leq |f'(t)|$ (by Cauchy-Schwarz), and hence |g(b)| = |f(a) - f(b)| satisfies the stated bound.

The same bound applies if $f:U\to\mathbb{R}^m$ is a map in several variables, if we replace |f'(t)| by ||Df(t)||.

Curves, functions and maps. There are really 3 different flavors of maps to be studied. The first are curves $f: \mathbb{R} \to \mathbb{R}^n$. These have a rather simple, one-variable-like theory, since $Df = (f'_1, \dots, f'_n) : \mathbb{R} \to \mathbb{R}^n$ is a map of the same type.

The second are functions $f: \mathbb{R}^n \to \mathbb{R}$. These have a richer theory, since e.g. $f^{-1}(0)$ can be a rather complicated, singular object. Also, the higher derivatives of order k have n^k indices. The functions will also give rise to the exterior algebra generated by the forms df, which will be crucial in integration.

The final and most general case are $maps f : \mathbb{R}^n \to \mathbb{R}^m$. Here the main results say the local behavior of f near p is sometimes controlled by Df(p). E.g. if Df is injective, then f is locally injective.

Curves of pursuit. Let $f: \mathbb{R} \to \mathbb{R}^n$ be a smooth path. Then the derivatives f' and f'' are of the same form. If |f'(x)| = 1 we say the path is paramterized by arclength. In this case, f''(t) is the *curvature vector* and f'''(t) is the *torsion*. At f(t), the path is well-approximated by a circle of radius r = 1/|f''(t)| whose center is in the direction f''(t).

Puzzle: 4 beetles start at the vertices of a unit square and each moves at unit speed towards the next. What happens?

Answer: they remain on the vertices of a square of side 1-t until the collide at time one. This is because the distance from one beetle to the next decreases at unit speed.

Followup 1: how many degrees does a beetle rotate before it collides with rest?

Answer: By the same reasoning, the distance from the origin at time t is just $d(t) = (1-t)/\sqrt{2}$. If the initial position is $P(0) \in \mathbb{R}^2$, then the angle between P(t) and P'(t) is constant. Thus $d\theta/dt = C/d(t)$ for some constant C. Since 1/d(t) blows up like 1/(1-t), the total angle (winding number) is infinite.

Followup 2: what is the curve traced out by P, exactly? Its characteristic property is that the *angle* between P(t) and P'(t) is constant. Let us parameterize the curve by its angle, i.e. write it in polar coordinates as $r = f(\theta)$. Then the quantity r'/r control the angle between the curve and its radius. So r' = ar for some a, and hence $r = \exp(a\theta)$.

Alternatively, the curve is swept out by $s \mapsto \lambda^s$ in \mathbb{C} , for some complex number λ . (Actually we need to know $\log \lambda$). Note that if $f(s) = \exp(Ls)$, then f'(0) = L. So the beetle curve for the square is traced out by $s \mapsto \exp(s(1+i))$. Equivalently, we want r' = r, which gives $r = \exp(\theta)$. (Then $re^{i\theta} = e^{\theta}e^{i\theta} = e^{(1+i)\theta}$.)

Note that these curves are invariant under multiplication by λ ; they are 'self-similar'.

Followup 3: What happens if you have N beetles on a unit circle, equally spaced? You get a logarithmic spiral with a different, smaller angle, namely $(2\pi/N)$.

Followup 4:What if you have N beetles on an ellipse? Explain the relation to curvature.

Differential equations. We remark that the solution of a linear differential equation of order n in one variable, with given initial conditions, e.g.

$$f^{(n)}(t) = \sum_{i=0}^{n-1} a_i f^{(i)}(t),$$

can be reduced to the solution of a particular equation of the form

$$F'(t) = AF(t)$$

where $F: \mathbb{R} \to \mathbb{R}^n$, and F(0) is specified. Indeed, we just set

$$F(t) = (F_i(t)) = (f(t), f'(t), \dots, f^{(n-1)}(t)),$$

and let A be the companion matrix of the associated polynomial. (Put differently, $F' = (F_2, F_3, \dots, \sum a_i F_{i+1})$.)

Theorem 8.5 The equation F'(t) = AF(t) has a unique solution for a given initial value F(0).

Proof. Existence follows using the exponential: set F(t) = exp(tA)F(0). For uniqueness, suppose we have two solutions; then their difference satisfies $|F'(t)| \le C|F(t)|$ and F(0) = 0. But then $(\log |F|)' \le C$ and hence $|F(t)| \le \exp(Ct)|F(0)| = 0$.

Factorization and diagonalization. If $A = \operatorname{diag}(\lambda_i)$ is diagonal, the solution is very simple — since $e^A = \operatorname{diag}(e^{\lambda_i})$. Of course this need not be the case — if $A = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$ then $e^{tA} = \begin{pmatrix} \cos(t) & \sin(t) \\ -\sin(t) & \cos(t) \end{pmatrix}$.

As usual, this linear algebra is simpler of the complex numbers. In particular, if $P(f) = (\sum a_n D^n)(f)$ factors as $\prod (D - \lambda_i)$, where D = d/dt, then the space of solutions to P(f) = 0 is spanned by $e^{\lambda_i t}$. If $(D - lambda)^n$ occurs, then we need to multiply $e^{\lambda t}$ by $1, x, \ldots, x^{n-1}$ to get the full space of solutions to P(f) = 0. This is related to Jordan blocks.

The harmonic oscillator. It is useful to note that one of the most fundamental differential equations, f''(t) = -f(t), becomes F'(t) = AF(t) with A a 90° rotation. The solution curves to this equation are circles. Thus in 'phase space' a pendulum is moving around a circle — it is only in 'position space' that it is momentarily stationary at the end of each swing.

Examining the picture in phase space immediately suggests that the quantity $E = f(t)^2 + f'(t)^2$ is important, since it remains constant as the pendulum moves. In fact this is nothing more than the (sum of the kinetic and potential) energy!

Higher derivatives. The most important fact about higher derivate is that the Hessian matrix $(Hf)_{ij} = d(df/x_i)/dx_j$ is symmetric, if all its entries are continuous.

Proof. Consider the case f(x,y). Then

$$df/dx = \lim q_n(x, y) = \lim n(f(x + 1/n, y) - f(x, y)).$$

Thus

$$\frac{d^2f}{dy\,dx} = \frac{d}{dy}\lim g_n$$

On the other hand,

$$\frac{d^2f}{dx\,dy} = \lim \frac{dg_n}{dy}.$$

So we just need to interchange limits and differentiation. This can be done so long as dg_n/dy converges uniformly (on compact sets) as $n \to \infty$. To see this, use the mean value theorem to conclude that

$$\frac{dg_n}{dy}(x,y) = \frac{d^2f}{dxdy}(c,y)$$

with $|x-c| \le 1/n$. Since $d^2f/dxdy$ is continuous, it is uniformly continuous on compact sets, say with modulus of continuity h(r); and therefore

$$\left| \frac{dg_n}{dy} - \frac{d^2f}{dxdy} \right| \le h(1/n) \to 0(c,y)$$

uniformly.

The inverse function theorem: Diffeomorphisms. We now prove a nice geometric theorem that allows one to pass from 'infinitesimal invertibility' to 'nearby invertibility'.

A map $f: U \to V$ between open sets in \mathbb{R}^n is a diffeomorphism if it is a homeomorphism and both f and f^{-1} are C^1 .

Theorem 8.6 Let f be a smooth (C^1) map to \mathbb{R}^n defined near $p \in \mathbb{R}^n$. Suppose Df(p) is an isomorphism, i.e. $\det Df(p) \neq 0$. Then f is a diffeomorphism near p.

For the proof we need two other useful results:

- 1. If $\phi: X \to X$ is a strict contraction on a complete metric space, then ϕ has a fixed point.
- 2. If U is convex, $f: U \to \mathbb{R}^n$ is differentiable, and $||Df|| \leq M$, then $|f(a) f(b)| \leq M|a b|$. (Cf. Theorem 8.4.)

The second follows by applying the mean-valued theorem to the function $x \mapsto \langle f(x) - f(a), f(b) - f(a) \rangle$ on the interval [a, b].

Proof of the inverse function theorem. Composing with linear maps, we may assume p=0=f(0) and Df(0)=I. We may also assume, by continuity, that ||Df(x)-I||<1/10 when |x|<1. Now consider for any $y_0 \in \mathbb{R}^n$ the function

$$\phi(x) = x + (y_0 - f(x)).$$

This function tries to make $f(\phi(x))$ closer to y_0 than f(x) was, by a Newton-like procedure. Note that $\phi(x) = x$ iff $f(x) = y_0$, and $||D\phi|| = ||I - Df|| < 1/10$ when |x| < 1. Thus if $|y_0| < 1/2$, ϕ sends the unit ball into itself, contracting distances by a factor of at least 10. Consequently it has a unique fixed point. Thus f maps the unit ball onto V = B(0, 1/2), and if U is the preimage of V in the unit ball, then $f: U \to V$ is a bijection. Since V is open, U is open. Let $g: V \to U$ be the inverse.

We now notice that |g(y)| is comparable to y. Indeed, the sequence (x_0, x_1, x_2, \ldots) defined by $x_0 = 0$, $x_{i+1} = \phi(x_i)$ converges rapidly to $g(y_0)$. In fact $|x_0 - x_1| = |y_0|$, so the limit is close to y_0 ; it satisfies $|g(y_0)| \ge |y_0|/2$. The reverse inequality, $|g(y_0)| \le 2|y_0|$, follows from the fact $|Df| \le 2$.

To complete the proof, we will show Dg(0) = I. (Then $Dg(y) = (Df)^{-1}(g(y))$ is continuous.) To see this, we just note that for y near 0 we have

$$y = f(g(y)) = g(y) + o(|g(y)|) = g(y) + o(|y|),$$

and hence g(y) = y + o(|y|).

Hypersurfaces. A closed set $S \subset \mathbb{R}^n$ is a hypersurface if it is locally the zero set of a function f with $Df \neq 0$. It is parameterized if it is locally the image of a map $F: U \to \mathbb{R}^n$ with $U \subset \mathbb{R}^{n-1}$ open and DF injective.

Theorem 8.7 Let $S \subset \mathbb{R}^n$ be closed. The following are equivalent:

- 1. S is a hypersurface;
- 2. S is parameterized;
- 3. For any $p \in S$ there is a change of coordinates such that p = 0 and $S = \{x_n = 0\}.$

Proof. Clearly (3) implies (1) and (2). To see (2) implies (3), just extend F to \mathbb{R}^n so DF is invertible, and apply the inverse function theorem. Similarly, extend f to a system of local coordinates to see that (1) implies (3).

The last statement says that near any point where $Df \neq 0$, a smooth function $f: U \to \mathbb{R}$ can be modeled on a coordinate function. The same type of statement holds for maps to \mathbb{R}^n when Df has maximal rank. It should be compared to the statement that for an arbitrary linear map $T: V \to W$, we can choose bases in domain and range such that $T_{ii} = 1$ for $1 \leq i \leq r$ and $T_{ij} = 0$ otherwise.

Example. The hypersurface S defined by $f(x,y) = x^2 - 1 - y^2 = 0$ can be parameterized by $F(t) = (\cosh t, \sinh t)$. The function (u,v) = G(x,y) = (y, f(x,y)) gives local coordinates near any point of S which make S into the locus v = 0. To check this it is good to compute $DG = \begin{pmatrix} 0 & 1 \\ 2x & -2y \end{pmatrix}$ and note that G has a nonzero determinant whenever $x \neq 0$.

The hypersurfaces $x^2 = y^2$ and $z^2 = x^2 + y^2$, on the other hand, are singular at the origin (their defining equation has Df = 0 there).

9 Integration in several variables

There are several approaches to integration in several variables, e.g. (1) Iterated integrals, (2) Riemann integrals, and (3) Integration of differential forms. Our goal is to use (1) and (2) to define and analyze (3).

1. Iterated integrals. Let f(x) be a compactly support continuous function. We wish to define $\int f|dx|$. (The absolute values are to distinguish this integral from the case of differential forms.) The first definition is simple: just integrate over the variables one by one.

Theorem 9.1 (Fubini) The integral of f does not depend on the order in which the variables are integrated.

Proof. If $f = f_1(x_1) \cdots f_n(x_n)$ then clearly $\int f = \prod \int f_i$ is independent of the order of integration. By Stone-Weierstrass, linear combinations of such functions are dense.

2. Change of variables; Riemann integrals. (For a readable treatment, see [HH].)

Theorem 9.2 If $\phi: U \to V$ is a diffeomorphism and f is a compactly support continuous function on V, then

$$\int_{V} f(y) |dy| = \int_{U} f(\phi(x)) |\det D\phi| |dx|.$$

The idea of the proof is simple, although some work is required to carry it through:

- 1. The Riemann integral can be defined as $\lim \sum f(x_i) \operatorname{vol}(Q_i)$ over a covering of the support of f by small cubes Q_i .
- 2. The Riemann and iterated integrals agree for continuous functions (e.g. prove this products of functions and apply Stone-Weierstrass).
- 3. We can then define $\operatorname{vol}(K) = \int_K |dx|$ for any convex set K, using the Riemann integral.
- 4. For linear maps on cubes we have $vol(T(Q)) = |\det T| \cdot vol(Q)$.
- 5. Change of variables then follows, by passing to a limit.

As the example of χ_Q for a cube shows, we can and should more generally define $\int f$ when f is a bounded function with bounded support that is allowed to have certain discontinuities. In \mathbb{R}^n , instead of requiring these discontinuities to form a finite set, it is enough to require them to be covered

by a finite number of (n-1)-dimensional hypersurfaces. More accurately, a function in \mathbb{R}^n (like in \mathbb{R}) is Riemann integrable iff its discontinuities form a set of measure zero.

Path integrals. Let us now consider a new kind of integral:

$$\int_C x \, dy$$

where C is the unit semicircle in \mathbb{R}^2 defined by $x^2 + y^2 = 1$, $y \ge 0$. This integral has a geometric meaning: cut C into little arcs, and the sum up $x_i \Delta y_i$ over all of them.

If we parameterize C by $f(\theta) = (\cos \theta, \sin \theta)$, then we obtain

$$\int_C x \, dy = \int_0^{\pi} \cos \theta \, d\sin \theta = \int_0^{\pi} \cos^2 \theta \, d\theta = \pi/2.$$

But if we parameterize C by $f(x) = (x, \sqrt{1-x^2})$, then we get

$$\int_C x \, dy = \int_{-1}^1 x \, d\sqrt{1 - x^2} = \int_{-1}^1 -x^2 / \sqrt{1 - x^2} = -\pi/2.$$

This illustrates (a) that the integral is independent of the choice of parameterization but (b) that its sign depends on something else — the choice of orientation of C!

3. Differential forms. To make these calculations more precise, we now introduce the formalism of differential forms. First we consider the finite-dimensional algebra $A^*(\mathbb{R}^n)$ over \mathbb{R} generated by the identity element 1, and by dx_1, \ldots, dx_n , subject to the relations

$$dx_i dx_j = -dx_j dx_i.$$

This is a graded algebra with dim $A^k(\mathbb{R}^n) = \binom{n}{k}$. (More formally, we have $A^k(V) = \wedge^k V^* =$ the space of alternating k-forms on V.) We have $A^0(\mathbb{R}^n) = \mathbb{R}$.

It is easy to check that for any $\alpha, \beta \in A^1(\mathbb{R}^n)$, we have $\alpha\beta = -\beta\alpha$. (A general sign formula is also easy to guess and prove.)

For any open set $U \subset \mathbb{R}^n$, the space $\Omega^k(U)$ is the space of smooth k-forms:

$$\omega = \sum_{|\alpha|=k} f_{\alpha}(x) \, dx_{\alpha}.$$

Here each $f_{\alpha}(x)$ is a C^{∞} function. In particular, $\Omega^{0}(U)$ is the space of smooth functions f(x), and $\Omega^{n}(U)$ is the space of smooth volume elements $f(x) dx_{1} \dots dx_{n}$.

We can also regard $\Omega^k(U)$ as the space of C^{∞} functions $f: U \to A^k(\mathbb{R}^n)$. The vector space $\Omega^*(U)$ thus a graded algebra, by multiplying these functions pointwise. For example, since scalars commute with all elements of $A^*(\mathbb{R}^n)$, we have $(f\alpha)(g\beta) = (fg)(\alpha\beta)$ for any function f, g and forms α, β .

Exterior d. The first central piece of structure here is the *exterior derivative* $d: \Omega^k \to \Omega^{k+1}$, characterized by $df = \sum df/dx_i dx_i$, $d(dx_i) = 0$, and $d(\alpha\beta) = \alpha d\beta + (d\alpha) d\beta$. Equivalently,

$$d(f dx_{\alpha}) = \sum (df/dx_i) dx_i dx_{\alpha}.$$

Theorem 9.3 We have $d(d\omega) = 0$.

Proof. This follows from symmetry of the Hessian $d^2f/(dx_idx_j)$ and the antisymmetry $dx_idx_j = -dx_jdx_i$.

Duals of vectors. What do dx_i and df really mean? Intrinsically, $dx_i \in V^* = (\mathbb{R}^n)^*$, so df(x) is dual to the tangent vectors at x. It is simply the linear functional given by

$$df(x)(v) = \lim_{t \to 0} (f(x+tv) - f(x))/t.$$

This is a coordinate-free definition. In particular, $dx_i(e_j) = \delta_{ij}$. Similarly, the elements of $A^k(U)$ consist of functions $\alpha: U \to \wedge^k(V^*)$.

Determinants. Recalling that $\wedge^n \mathbb{R}^n$ is 1-dimensional, we obtain the following important formula.

Proposition 9.4 For any matrix A, we have

$$V = \prod_{i} \sum_{j} A_{ij} dx_{j} = \det(A) dx_{1} \cdots dx_{n}.$$

Proof. Since only products of terms dx_j with distinct indices survive,

$$V = \sum_{S_n} \prod_i A_{i,\sigma(i)} \operatorname{sign}(\sigma) dx_1 \cdots dx_n.$$

Pullbacks. The second central player is the notion of *pullback*: if $\phi: U \to V$ is a smooth map, then we get a natural map $\phi^*: \Omega^*(V) \to \Omega^*(U)$. This map is characterized by three properties: (1) $\phi^*(f) = f \circ \phi$ on functions; (2) $\phi^*(\alpha\beta) = \phi^*(\alpha)\phi^*(\beta)$; and (3) $\phi^*(df) = d\phi^*(f)$.

Proposition 9.5 We have $(\phi \circ \psi)^* = \phi^* \circ \psi^*$.

Using the fact that $\phi^*(dx_i) = \sum \phi_i/dx_j dx_j$, from the formula above we get the following crucial result:

Theorem 9.6 If dim $U = \dim V = n$, then $\phi^*(dx_1 \cdots dx_n) = \det(D\phi)dx_1 \cdots dx_n$.

Integration. The third player in the study of differential forms is the notion of integration. It is defined for compactly supported n-forms on \mathbb{R}^n by:

$$\int f(x) dx_1 \cdots dx_n = \int f(x) |dx|.$$

The change of variables formula then implies:

Theorem 9.7 If $\phi: U \to V$ is an orientation-preserving diffeomorphism, then

$$\int_{U} \phi^{*}(\omega) = \int_{V} \omega.$$

We can then define integration of a k-form ω over a submanifold M^k by parameterization and pullback. More precisely, if ω is a k-form on \mathbb{R}^n defined near an oriented submanifold M^k , and $\phi: U \to M^k$ is a orientation-preserving parameterization of M^k by a region in \mathbb{R}^k , then we define

$$\int_{M^k} \omega = \int_{U} \phi^* \omega.$$

We have done this for the case of a semicircule $M^1={\cal C}$ above. The preceding result shows:

Corollary 9.8 The integral of a k-form over an oriented k-dimensional space is independent of how that space is parameterized.

Geometrically, one can imagine cutting M^k into small polyhedra, applying the form ω to the k-type of edges defining each one, and then summing to obtain $\int_{M^k} \omega$.

Example 1. Suppose we wish to integrate $\omega = f(x, y) dx dy$ in polar coordinates. Then $(x, y) = \phi(r, t) = (r \cos t, r \sin t)$, and

$$\phi^*(f dx dy) = f(r,t)(\cos t dr - r \sin t dt)(\sin t dr + r \cos t dt)$$
$$= f(r,t)r(\cos^2 t + \sin^2 t) dr dt = f(r,t)r dr dt.$$

Note that dxdy and drdt have the same sign – they are oriented the same way! A useful way to think about this change of coordinates is that x, y, r, t are all functions on the same space. Then f doesn't change at all, and we have r dr dt = dx dy.

Example 2. Let C_r be a positively oriented circle of radius r in \mathbb{R}^2 , and let

$$\omega = \frac{x \, dy - y \, dx}{x^2 + y^2}.$$

Then writing $(x, y) = (r \cos t, r \sin t)$ we find

$$\int_{C_n} \omega = \int_0^{2\pi} \frac{r^2 \cos^2 t + r^2 \sin^2(t)}{r^2} dt = 2\pi$$

no matter what C_r is. In fact, this holds true for any loop D encircling (x,y)=(0,0)! But how would one prove it?

For one explanation: note that $\omega = d\theta = d \tan^{-1}(y/x) = (dy/x - ydx/x^2)/(1 - (y/x)^2)$. But how can one be expected to discover this? In fact, the desired result follows from the easily computable fact that $d\omega = 0$.

Stokes' theorem. This is a sophisticated generalization of the statement that $\int_a^b f'(t) dt = f(b) - f(a)$.

Theorem 9.9 For any compact, smoothly bounded k-dimensional region $U \subset \mathbb{R}^n$, and any smooth (k-1)-form ω , we have

$$\int_{\partial U} \omega = \int_{U} d\omega.$$

Here is it crucial to understand how the boundary is oriented. The convention is that $(-1)^n dx_1 \cdots dx_{n-1}$ gives the correct orientation on \mathbb{R}^{n-1} as the boundary of the upper half space $\mathbb{R}^n_+ = \{x : x_n > 0\}$.

Examples. (1) Let $\omega(x) = f(x)$ on $[0, \infty) = U$. Then ∂U is oriented with sign -1, so

$$\int_{\partial U} f = -f(0) = \int_0^\infty df = \int_0^\infty \frac{df}{dx} dx.$$

(2) Let $\omega(x) = x \, dy$ on \mathbb{R}^2 , and let $S^1 \subset \mathbb{R}^2$ be the oriented unit circle. Then we have, using the parameterization $(x, y) = (\cos t, \sin t)$,

$$\int_{S^1} x \, dy = \int_0^{2\pi} \cos t \, d(\sin t) = \int \cos^2(t) \, dt = \pi.$$

Alternatively, $\int_{\Delta} d(\omega) = \int_{\Delta} dx \, dy = \text{area}(\Delta) = \pi$. Now let $\omega = x \, dy - y \, dx$. Reasoning geometrically, we can see that $\int_{S^1} \omega$ gives the arclength of the circle. Then the calculation above shows the arclength is twice the area of the disk.

(3) Here is an example containing the main idea in the proof. Suppose $\omega = f(x,y) dx + g(x,y) dy$ on $U = [0,1] \times [0,1]$, and it also happens to vanish on all of ∂U except $[0,1] \times 0$. Then $\int_{\partial U} \omega = \int_0^1 f(x,0) dx$. On the other hand,

$$d\omega = \left(-\frac{df}{dy} + \frac{dg}{dx}\right) dx dy.$$

If we integrate dg/dx along horizontal lines, we get zero, since it vanishes on the vertical sides of the square. And if we integrate -df/dy along a vertical line, we get f(x,0). So all together, $\int_{\partial U} \omega = \int_{U} d\omega$.

The general case in \mathbb{R}^2 can be handled by either approximating a general region by squares, or by using the inverse function theorem and partitions of unity to reduce to the case of a half-plane as in the sketch below.

Sketch of the proof. Using partitions of unity and local charts, we can reduce to the case where $\omega = \sum f_i \omega_i$ is a compactly supported form on \mathbb{R}^n_+ , and ω_i is the product of $dx_1 \cdots dx_n$ with dx_i omitted. Then $\int d\omega =$ $\sum \pm \int df_i/dx_i$, and the terms for $i \neq n$ all vanish. For i = n we get exactly the same calculation as in Example (1) above:

$$\int_{\mathbb{R}_{+}^{n}} (df_{n}/dx_{n})(dx_{n} dx_{1} \cdots dx_{n-1}) = (-1)^{n-1} \int_{\mathbb{R}^{n-1}} (-f_{n}),$$

and the factor of $(-1)^n$ is accounted for by the orientation convention.

DeRham cohomology. We can now give a hint at the connection between differential forms and topology. Given a 1-form ω , a necessary condition for it to be df for some f is that $d\omega = 0$. This is essentially saying that the mixed partials must agree.

Is this sufficient?

Theorem 9.10 If ω is a 1-form on a convex region $U \subset \mathbb{R}^n$, and $d\omega = 0$, then there exists an $f: U \to \mathbb{R}$ such that $\omega = df$.

Proof. Define $f(Q) = \int_{[P,Q]} w$, and use path-independence to check that $df = \omega$.

This simplifies many integrals: e.g. if $\omega = df$, then $\int_{\gamma} \omega$ over a complicated path from P to Q is still just f(Q) - f(P).

For more general U such an assertion is false. For example, we have seen that on $U = \mathbb{R}^2 - \{(0,0)\}$ there is a closed form ω such that $\int_{C_r} \omega = 2\pi$.

Given any region U we define

$$H^k(U) = (k\text{-forms with } d\omega = 0)/(d\alpha : \alpha \text{ is a } k-1 \text{ form}).$$

What we have just shown is that $H^1(U) = 0$ if U is convex, and $H^1(U) \neq 0$ for an annulus. More generally one can show that $H^k(S^k) \neq 0$, and morally these $deRham\ cohomology\ groups$ detect holes in the space U.

On the other hand, we might expect that $H^k(U) = 0$ for convex regions, since they have no holes. This is indeed the case.

Theorem 9.11 (Poincaré lemma) If ω is an k-form on a convex region U, then $\omega = d\eta$ for some η iff $d\omega = 0$.

Div, grad and curl. All the considerations so far have been 'natural' in that they do not use a *metric* on \mathbb{R}^n . That is, the integrals transform nicely under arbitrary diffeomorphisms, which can distort length, area and volume. We now explain the relation to the classical theorems regarding div, grad and curl. These *depend* on the Euclidean metric |x| on \mathbb{R}^n .

A vector field is just a map $v: \mathbb{R}^n \to \mathbb{R}^n$. Formally we write $\nabla = (d/dx_1, \ldots, d/dx_n)$. This operator ∇ can be used to define div, grad and curl.

The gradient is defined by $\nabla f = (df/dx_i)$. It characteristic property is that it encodes the directional derivatives of f:

$$\langle \nabla f, v \rangle(x) = \lim_{x \to \infty} (1/t)(f(x+tv) - f(x)).$$

In particular, the gradient points in the direction that f is most rapidly increasing, and its rate of increase in that direction is $\|\nabla f\|$.

Next, we define the divergence of a vector field by

$$\nabla \cdot v = \sum dv_i / dx_i.$$

It measures the flux of v through a small cube.

Finally, we define the cross product of two vectors in \mathbb{R}^3 by

$$a \times b = \det \begin{pmatrix} e_1 & e_2 & e_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{pmatrix} = (a_2b_3 - a_3b_2, a_3b_1 - a_1b_3, a_1b_2 - a_2b_1),$$

and the *curl* of a vector field by $\nabla \times v$:

$$\nabla \times v = \left(\frac{dv_3}{dx_2} - \frac{dv_2}{dx_3}, \frac{dv_1}{dx_3} - \frac{dv_3}{dx_1}, \frac{dv_2}{dx_1} - \frac{dv_1}{dx_2}\right),$$

The curl also makes sense in \mathbb{R}^2 , but in this case it is a function:

$$\nabla \times v = \det \begin{pmatrix} d/dx_1 & d/dx_2 \\ v_1 & v_2 \end{pmatrix} = \frac{dv_2}{dx_1} - \frac{dv_1}{dx_2}.$$

Forms and vector fields. To relate differential forms to div grad and curl, using the metric on \mathbb{R}^n , we *identify* vector fields and 1-forms by

$$v = (v_1, \dots, v_n) \iff \omega = \sum v_i \, dx_i.$$

It is then clear that

$$v = \nabla f \iff \omega = df$$
.

This is because $df(v) = \langle \nabla f, v \rangle$. In other words, $\nabla f : V \to V$ and $df : V \to V^*$ correspond under the identification between V and V^* coming from the inner product.

Vector field	$v = (v_i(x))$	$\omega = \sum v_i(x) dx_i$
Gradient	∇f	$d\omega$
Divergence	$\nabla \cdot v$	$*d*\omega$
Curl	$\nabla \times v$	$*d\omega$
Line integral	$\int_{M^1} v \cdot \widehat{s} ds$	$\int_{M^1} \omega$
Surface integral	$\int_{M^{n-1}} v \cdot \widehat{n} dA$	$\int_{M^{n-1}}*\omega$
Volume integral	$\int_{M^n} f dV$	$\int_{M^n} *f$

Table 3. Dictionary

The Hodge star. To address divergence and curl, we need a new operation on differential forms. (See Table 3 for a summary of the correspondence we will obtain.)

Namely, we define an operator

$$*: A^k(\mathbb{R}^n) \to A^{n-k}(\mathbb{R}^n)$$

on standard basis elements by the requirement that $dx_{\alpha} = \pm dx_{\beta}$, where β are the indices from 1 up to n that are not already in α , and

$$dx_{\alpha}(*dx_{\alpha}) = dx_1 \cdots dx_n.$$

For example, on \mathbb{R}^2 we have

$$*dx_1 = dx_2, \quad *dx_2 = -dx_1;$$

and on \mathbb{R}^3 we have

$$*dx_1 = dx_2 dx_3, \quad *dx_2 = -dx_1 dx_3, \quad *dx_3 = dx_1 dx_2,$$

and

$$*dx_1 dx_2 = dx_3, \quad *dx_1 dx_3 = -dx_2, \quad *dx_2 dx_3 = dx_1.$$

We also have $*1 = dx_1 \cdots dx_n$, and $*dx_1 \cdots dx_n = 1$.

To understand what * means we note:

Theorem 9.12 If $|\nabla f| = 1$ along its level set S in \mathbb{R}^n defined by f = 0, then $\omega = *df | S$ gives the (n-1)-dimensional volume form on S. In particular, $\operatorname{vol}_{n-1}(S) = \int_S *df$.

More generally, for any oriented hypersurface S with unit normal n, we define

$$flux(v, S) = \int_{S} (n \cdot v) |dA|,$$

and we have

$$flux(\nabla f, S) = \int_{S} *df.$$

Divergence via forms. We now find that if $v \iff \omega$ then

$$\nabla \cdot v \iff *d * \omega.$$

Indeed, using the fact that $dx_j(*dx_i) = 0$ if $i \neq j$, we have

$$d * \omega = d \sum v_i * dx_i = \sum (dv_i/dx_i) dx_i (*dx_i) = (\nabla \cdot v) dx_1 \cdots dx_n.$$

One can now check that

$$flux(v, S) = \int_{S} (n \cdot v) |dA| = \int_{S} *\omega.$$

This is because, for example, if S is the x-y plane in \mathbb{R}^3 , then $dx\,dy$ pulls back to the standard area form while $dx\,dz$ and $dy\,dz$ pull back to zero. As a consequence we obtain the usual:

Theorem 9.13 (The divergence theorem) For any closed region $U \subset \mathbb{R}^n$ with boundary S, and any vector field v, we have

$$\int_{U} (\nabla \cdot v) |dV| = \int_{S} (n \cdot v) |dA|.$$

Proof. Converting to the differential form $\omega \iff v$, this just says $\int_U d*\omega = \int_{\partial U} *\omega$.

Curl. Next we observe that curl in \mathbb{R}^2 or \mathbb{R}^3 satisfies, if $v \iff \omega$,

$$\nabla \times v \iff *d\omega.$$

Thus in \mathbb{R}^2 ,

$$(\nabla \times v)|dA| \iff d\omega,$$

and in \mathbb{R}^3 ,

$$n \cdot (\nabla \times v)|A| \iff d\omega.$$

Notice how much simpler the formula becomes in terms of differential forms. For example, in \mathbb{R}^3 for v = (f, 0, 0), if we write $f_i = df/dx_i$, then we have

$$*d\omega = *d(f dx_1) = *(f_2 dx_2 + f_3 dx_3)dx_1$$

= $(-f_2 dx_3 + f_3 dx_2) \iff (0, f_3, f_2)$

in agreement with our previous formula for curl. Thus we have:

Theorem 9.14 (Green's theorem) Any vector field v on a compact region $U \subset \mathbb{R}^2$ with boundary S satisfies

$$\int_{S} v \cdot s \, |ds| = \int_{U} (\nabla \times v) \, |dA|,$$

where s is a unit vector field tangent to the boundary.

Proof. This translates the statement $\int_{\partial U} \omega = \int_{U} d\omega$. Alternatively it can be written:

$$\int_{S} F dx + G dy = \int_{U} (dG/dx - dF/dy) dx dy.$$

Corollary 9.15 We have $v = \nabla f$ locally iff $\nabla \times v = 0$.

Proof. If $v = \nabla f$ then $\nabla \times v = 0$ because d(df) = 0. Conversely, if $d\omega = 0$ then $\int_a^x \omega = f(x)$ is locally well-defined and satisfies $df = \omega$.

Thus our earlier result on $H^1(U) = 0$ gives:

Theorem 9.16 A vector field v on a convex region $U \subset \mathbb{R}^n$, n = 2, 3, can be expressed as a gradient, $v = \nabla f$ if and only if $\nabla \times v = 0$.

In \mathbb{R}^3 , Green's theorem describes the integral of the curl over a curvilinear surface $U \subset \mathbb{R}^3$:

Theorem 9.17 We have

$$\int_{\partial S} v \cdot s \, ds = \int_{S} n \cdot (\nabla \times v) \, |dA|.$$

All these results have a good conceptual explanation: div and curl measure divergence and circulation around tiny loops or boxes, which assemble to give ∂U .

The Laplacian. The flow generated by a vector field is volume-preserving on \mathbb{R}^n iff $\nabla \cdot v = 0$. There are a multitude of such vector fields, but many fewer if we require they have no *circulation*. That is, if add the condition that $\nabla \times v = 0$, then $v = \nabla f$ (at least locally), and we get *Laplace's equation*:

$$\nabla \cdot \nabla f = \Delta f = \sum \frac{d^2 f_i}{dx_i^2} = 0.$$

This equation is of great importance in both mathematics and physics. Its solutions are harmonic functions. They formally minimized $\int |\nabla f|^2$.

In electromagnetism, f is the potential of the electric field $E = \nabla f$. It satisfies

$$\nabla E = \Delta f = \rho$$

where ρ is the charge density. This $\Delta f = 0$ is the equation for the electric potential in a vacuum.

To find this potential when the boundary of a region U is held at fixed potentials, one must solve Laplace's' equation with given boundary conditions.

Example: $f(r) = 1/r^{n-2}$ is harmonic on $\mathbb{R}^n - \{0\}$ and represents the potential of a point charge at the origin. The charge can be calculated in terms of the flux through any sphere.

In terms of the Hodge star, we can write

$$\Delta f = *d * df$$
.

10 Elementary complex analysis

Relations of complex analysis to other fields include: algebraic geometry, complex manifolds, several complex variables, Lie groups and homogeneous

spaces $(\mathbb{C}, \mathbb{H}, \widehat{\mathbb{C}})$, geometry (Platonic solids; hyperbolic geometry in dimensions two and three), Teichmüller theory, elliptic curves and algebraic number theory, $\zeta(s)$ and prime numbers, dynamics (iterated rational maps).

Complex algebra. Let $\mathbb{C} = \mathbb{R} \oplus \mathbb{R}i$ where $i^2 = -1$. This set forms a *field* extension of \mathbb{R} .

For $z = x + iy \in \mathbb{C}$ we define $\overline{z} = x - iy$. This is the Galois conjugate of z; it uses the 'other' square-root of -1. Then

$$x = \operatorname{Re}(z) = (z + \overline{z})/2$$
, $y = \operatorname{Im}(z) = (z - \overline{z})/(2i)$, and $x^2 + y^2 = |z|^2 = z\overline{z}$.

We use the metric d(z, w) = |z - w| to make \mathbb{C} into a metric space.

From this last expression we see how to invert complex numbers:

$$1/z = \overline{z}/|z|^2 = (x - iy)/(x^2 + y^2).$$

Complex multiplication as a matrix. Note that i acts on \mathbb{R}^2 by

$$J = \left(\begin{smallmatrix} 0 & -1 \\ 1 & 0 \end{smallmatrix} \right).$$

Similarly T(z) = (x + iy)z is the linear map $xI + yJ = \begin{pmatrix} x - y \\ y & x \end{pmatrix}$. We thus obtain an embedding $\mathbb{C} \to M_2(\mathbb{R})$, sending |z| = 1 to $SO_2(\mathbb{R})$.

Complex differentiation. Calculus with complex functions that are expressed in terms of z and \overline{z} is fairly simple. First note that

$$dz = x + iy$$
 and $d\overline{z} = x - iy$

are ordinary complex value differential forms. If we introduce the operators

$$\frac{d}{dz} = \frac{1}{2} \left(\frac{d}{dx} - i \frac{d}{dy} \right)$$
 and $\frac{d}{d\overline{z}} = \frac{1}{2} \left(\frac{d}{dx} + i \frac{d}{dy} \right)$,

then we have, for any smooth function f on a region in \mathbb{C} ,

$$df = \frac{df}{dz} dz + \frac{df}{d\overline{z}} d\overline{.}$$

Complex analytic functions. A region $U \subset \mathbb{C}$ is an open, connected set. A function $f: U \to \mathbb{C}$ is analytic if

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

exists for all $z \in U$. Note that t is allowed to approach 0 is any way whatsoever. Equivalently we have

$$f(z+t) = f(z) + f'(z)t + o(|t|).$$

The following are equivalent:

- 1. f is analytic: i.e. f'(z) exists for all z.
- 2. f is differentiable on U and at each point, $Df = \begin{pmatrix} a & b \\ -b & a \end{pmatrix}$ for some $a, b \in \mathbb{R}$.
- 3. Df is conformal (angle-preserving or zero), i.e. $Df \in \mathbb{R} \cdot SO(2,\mathbb{R})$.
- 4. (Df)J = J(Df), where $J = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$.
- 5. f = u + iv and du/dx = dv/dy, du/dy = -dv/dx. (Cauchy-Riemann equations).
- 6. $df/d\overline{z} = 0$.

If f(z) is analytic, then f'(z) = df/dz.

Polynomials. To give some examples of analytic functions, let z = x + iy and $\overline{z} = x - iy$. There is a natural isomorphism $\mathbb{C}[x,y] \cong \mathbb{C}[z,\overline{z}]$ where z,\overline{z} are formally treated as independent variables. Under this isomorphism, d/dz and $d/d\overline{z}$ behave as expected.

Thus a polynomial P(x, y) is analytic iff, when expressed in terms of z and \overline{z} , it only involves z.

Theorem 10.1 (Fundamental theorem of algebra) Any polynomial P(z) of degree > 0 has a root in \mathbb{C} , and hence can be factored as

$$P(z) = C(z - a_1) \cdots (z - a_d).$$

We will shortly prove this using analysis. Here is a nice application, using logarithmic differentiation.

Theorem 10.2 The critical points of a polynomial P(z) are contained in the convex hull of its zeros.

Proof. Suppose for example Re $a_i \geq 0$ for every zero a_i of P. Note that Re $w < 0 \iff \text{Re } 1/w < 0$. Thus $ReP'/P = \text{Re } \sum 1/(z - a_i) < 0$ whenever Re z < 0. This shows Re $c \geq 0$ for any critical point of P, i.e. c lies in the same halfplane as the zeros a_i . Applying the same reasoning to $P(e^{i\theta}z)$ gives the result above.

Example. Suppose P(z) has only one real zero a and one real critical point b < a. Then P(z) must also have a complex zero with Re $z \le b$.

Rational functions. Suppose P, Q are polynomials, with $Q \neq 0$. We can then form the quotient rational function

$$R(z) = P(z)/Q(z)$$
.

By canceling common zeros, we can assume P and Q have no common zero. Thus

$$R(z) = C \prod_{i} (z - a_i) / \prod_{i} (z - b_i).$$

This function has zeros at $z = a_i$ and poles at $z = b_i$. If repeated, these zeros and poles have multiplicities.

Theorem 10.3 The space of rational functions forms a field $\mathbb{C}(z)$.

Note that when adding or multiplying rational functions, one must take care to cancel common factors in the resulting fraction, to obtain R = P/Q with $\gcd(P,Q) = 1$. This is the same procedure as representing the rational numbers $\mathbb Q$ by ratios p/q of relatively prime integers.

Theorem 10.4 The degree of R(S(z)) is given by $(\deg R)(\deg S)$.

The Riemann sphere. We let $\widehat{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$ with the topology chosen so that $|z_n| \to \infty$ iff $z_n \to \infty$. Addition and multiplication continue to be well-defined, except for $\infty + \infty$ and $\infty * 0$. Assuming we write R = P/Q in lowest terms, then R(z) is well-defined at every point and gives a map

$$R:\widehat{\mathbb{C}}\to\widehat{\mathbb{C}}.$$

The value $R(\infty)$ is determine by continuity. More precisely, R has a zero at infinity of order e if $e = \deg(Q) - \deg(P) > 0$, and pole of order e if $e = \deg(P) - \deg(Q) > 0$. Otherwise $R(\infty)$ is finite and nonzero; it is the quotient of the leading coefficients of P and Q.

Degree. Assume P and Q have no common factor. Then we define the degree of R by $\deg R = \max(\deg P, \deg Q)$.

Theorem 10.5 If deg(R) = d > 0, then for any $p \in \widehat{\mathbb{C}}$ the equation R(z) = p has exactly d solutions, counted with multiplicity.

Example. The function $R(z) = z/(z^3 + 1)$ has three zeros — one at z = 0, and one at $z = \infty$, the latter with multiplicity two.

Möbius transformations. A rational map of degree 1 gives a bijection $f: \widehat{\mathbb{C}} \to \widehat{\mathbb{C}}$ whose inverse is also a rational function. Thus the set of such *Möbius transformations* form a group with respect to composition.

Möbius transformations send circles/lines to circles/lines. For example, the images of straight lines under $z\mapsto 1/z$ are circles tangent to the origin. The map

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

sends the unit disk to the upper half plane.

Theorem 10.6 There is a unique Möbius transformation sending any three given distinct points to any three others.

In particular, if f fixes 3 points then it is the identity.

Dynamics of Möbius transformations. Consider f(z) = 1/(z+1). Then the forward orbit of z = 0 is $1, 1/2, 2/3, 3/5, 5/8, 8/13, \ldots$ which converges to $1/\gamma$ where γ is the golden ratio. In fact $f^n(z) \to 1/\gamma$ for all $z \in \widehat{\mathbb{C}}$, except for the other fixed-point of f. (Which is at $-\gamma$.) To see this we just normalize so the two fixed-point are 0 and infinity. Then f takes the form $z \mapsto \lambda z$, and in fact $\lambda = f'(1/\gamma) = -1/\gamma^2$.

These fixed points correspond to eigenvectors for $A = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix}$ acting on \mathbb{C}^2 . Indeed, f(z) gives the slope of A(z,1) in terms of the slope of (z,1).

Power series. Let $a_n \in \mathbb{C}$ be a sequence with $R = \limsup |a_n|^{1/n} < \infty$. Then $f(z) = \sum a_n z^n$ converges for |z| < 1/R, and defines an analytic function on this region with

$$f'(z) = \sum na_n z^{n-1}.$$

This all follows by uniform convergence of functions and their derivatives.

Examples. The series $e^z = \sum z^n/n!$ gives an analytic function $e: \mathbb{C} \to \mathbb{C}^*$. From this we can obtain the functions $\sin(z)$, $\cos(z)$ and $\tan(z)$. By the usual algebraic manipulations we find $e^{z+w} = e^z e^w$ and in particular

$$e^{x+iy} = e^x e^{iy}.$$

In particular, $f(z) = e^z$ gives a surjective map $f: \mathbb{C} \to \mathbb{C}^*$.

The series $\sum_{0}^{\infty} z^{n} = 1/(1-z)$ is only convergent for |z| < 1, but it admits an analytic extension to $\mathbb{C} - \{1\}$ and then to a rational function.

Remarkably, the converse holds: any analytic function is locally a power series, and in particular the existence of one derivative implies the existence of infinitely many.

Integrals along paths and boundaries of regions. Suppose $f: U \to \mathbb{C}$ is continuous. If $\gamma: [0,1] \to \mathbb{C}$ is a path or closed loop, we have

$$\int_{\gamma} f(z) dz = \int_{0}^{1} f(\gamma(t)) \gamma'(t) dt.$$

Note: you can only integrate a 1-form, not a function!

More geometrically, if we choose points z_i close together along the loop γ , then we have

$$\int_{\gamma} f(z) dz = \lim \sum f(z_i)(z_{i+1} - z_i).$$

This definition makes it clear and elementary that $\int_{\gamma} dz = 0$ for any closed loop γ . Note also that

$$\left| \int_{\partial U} f(z) \, dz \right| \le \left(\max_{\partial U} |f(z)| \right) \cdot \operatorname{length}(\partial U).$$

Cauchy's Theorem. The most fundamental and remarkable tool in complex analysis is Cauchy's theorem, which allows one to evaluate integrals along loops or more generally boundaries of plane regions.

Theorem 10.7 Let $U \subset \mathbb{C}$ be a bounded region with piecewise-smooth boundary, and let f(z) be analytic on a neighborhood of \overline{U} . Then

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

Provisional proof. Let us assume that f'(z) is continuous. Then $df = (df/dz) dz + (df/d\overline{z}) d\overline{z}$; hence d(f dz) = 0, and the result follows from Stokes' theorem.

Simple cases: polynomials, power series. Note that if γ is a path from a to b then $\int_{\gamma} z^n dz = (b^{n+1} - a^{n+1})/(n+1)$. This proves that $\int_{\partial U} P(z) dz = 0$ for any polynomial P. Taking limits, we find that the same is true for a power series $f(z) = \sum a_n(z-p)^n$, so long as γ is contained within its radius of convergence.

Cauchy's integral formula. Because of Cauchy's theorem, there is only one integral that needs to be explicitly evaluated in complex analysis:

$$\int_{S^1} \frac{dz}{z} = \int_{S^1(a,r)} \frac{dz}{z - a} = 2\pi i.$$

From this we obtain:

Theorem 10.8 If f is analytic on U and continuous on \overline{U} , then for all $p \in U$ we have:

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

Corollary 10.9 More generally, we have

$$\frac{f^{(n)}(p)}{n!} = \frac{1}{2\pi i} \int_{\partial U} \frac{f(z) dz}{(z-p)^{n+1}}$$

Corollary 10.10 All derivatives of f are analytic.

Corollary 10.11 All the derivatives of f exist, i.e. f is a C^{∞} function on U.

Consequences.

Theorem 10.12 If f(z) in analytic in B = B(p, R) and continuous on $S^1(p, R)$, then

$$\left| \frac{f^n(p)}{n!} \right| \le R^{-n} \max_{\partial B} |f(z)|.$$

Corollary 10.13 The power series $\sum a_n(z-p)^n$, with $a_n = f^{(n)}(p)/n!$, has radius of convergence at least R.

Corollary 10.14 A bounded entire function is constant.

Corollary 10.15 Every nonconstant polynomial p(z) has a zero.

Proof. Otherwise 1/p(z) would be a bounded, nonconstant entire function.

Theorem 10.16 (Weierstrass-Casorati) If $f : \mathbb{C} \to \mathbb{C}$ is an entire function, then $f(\mathbb{C})$ is dense in \mathbb{C} .

Proof. If B(p,r) does not meet $f(\mathbb{C})$, then $|1/(f(z)-p)| \leq 1/r$ on all of \mathbb{C} .

Corollary 10.17 An entire function with Re f(z) bounded above is constant.

Analytic functions from integrals. More generally, for any continuous function g on ∂U , the function

$$F(p) = \int_{\partial U} \frac{g(z) dz}{(z-p)^m}$$

is analytic in U; indeed, it satisfies

$$F'(p) = m \int_{\partial U} \frac{g(z) dz}{(z-p)^{m+1}}.$$

However it is only when g(z) is analytic that F provides a continuous extension of g.

Goursat's proof. We can now complete Cauchy's theorem by proving: if f(z) is analytic then f'(z) is continuous.

In fact we will show that if f(z) is analytic in a ball B(c,r) then $F(p) = \int_c^p f(z) dz$ is well-defined and satisfies F'(z) = f(z). Thus F is analytic with a continuous derivative; and hence all its derivatives, including F''(z) = f'(z), are continuous.

The key to the definition of F is to show that $\int_{\partial R} f(z) dz = 0$ for any rectangle R. Suppose not. We may assume R has largest side of length 1 and $\int_{\partial R} f(z) dz = 1$. Subdividing, we can obtain a sequence of similar rectangles $R = R_0 \supset R_1 \supset R_2 \ldots$ such that the largest side length of R_n is 2^{-n} and $|\int_{\partial R_n} f(z) dz| \ge 4^{-n}$. Suppose $\bigcap R_n = \{p\}$. Then on R_n we have $f(z) = f(p) + f'(p)(z-p) + e_n(z)$, where $|e_n| \le \epsilon_n |z-p|$ and $\epsilon_n \to 0$. Now the first two terms have a zero integral over R_n , while the last term is, on R_n , bounded by $2^{-n\epsilon_n}$. Moreover the length of ∂R_n is at most $4 \cdot 2^{-n}$. Thus

$$\left| \int_{R_n} f(z) \, dz \right| \le 4\epsilon_n 4^{-n} < 4^{-n}$$

when n is large enough — a contradiction.

Taylor series. We can now show:

Theorem 10.18 Every analytic function is locally given by its Taylor series.

Proof. It suffices to treat the case where f(z) is analytic on a neighborhood of B = B(0, 1). We first observe, by Cauchy's bound, that

$$\sum \frac{f^n(0)}{n!} p^n$$

has radius of convergence at least 1. We will show that in fact it converges to f(p).

Within B we can write

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

Now we write, for $z \in \partial B = S^1$,

$$\frac{1}{z-p} = \frac{1}{z(1-p/z)} = \frac{1}{z} \sum_{0}^{\infty} (p/z)^{n}.$$

This power series converges uniformly on S^1 for any fixed $p \in B$, since |p/z| = |p| < 1. Thus we can integral term-by-term to obtain

$$f(p) = \sum p^{n} \frac{1}{2\pi i} \int_{\partial B} \frac{f(z) dz}{z^{n+1}} = \sum \frac{f^{n}(0)}{n!} p^{n}.$$

When combined with Cauchy's bound (Theorem 10.12) we obtain:

Theorem 10.19 If f(z) is analytic on B(0,R) then for all z in the ball we have $f(z) = \sum a_n z^n$ where $a_n = f^{(n)}(z)/n!$. In particular, the Taylor series for f at 0 has radius of convergence $\geq R$.

Corollary 10.20 Any analytic function $f(z) = \sum a_n z^n$ has a singularity (where it cannot be analytically continued) on its circle of convergence $|z| = R = 1/\limsup |a_n|^{1/n}$.

Example. The power series $1/(1+z^2) = 1 - z^2 + z^4 - z^6 + \cdots$ has radius of convergence R = 1 (even on the real axis). This shows $z^2 + 1$ has a zero on the circle |z| = 1 (even though it has no real zero).

Manipulation of Taylor series. Once one knows the power series for f(z) and g(z), the power series for f(g(z)) and f(z)g(z) can easily be computed by formal manipulations (justified by the chain rule and product rule).

Example: we have $\exp(z^2) = \sum z^{2n}/n!$, and

$$\exp(z)^{2} = \left(1 + z + z^{2}/2 + z^{3}/6 + \cdots\right)^{2}$$
$$= 1 + 2z + 2z^{2} + 4z^{3}/3 + 2z^{4}/3 + 4z^{5}/15 + \cdots$$

Coefficients in Taylor series. We remark that it is very easy to understand where the integral formulas for the coefficients in $f(z) = \sum a_n z^n$ comes from: namely $\int_{S^1} z^n dz = 2\pi i$ when n = -1, and otherwise the integral is zero; thus

$$a_n = \frac{1}{2\pi i} \int_{S^1} \frac{f(z) dz}{z^{n+1}}.$$

Isolation of zeros. If $f(z) = \sum a_n z^n$ is not identically zero, then we can write it as $f(z) = z^n (\sum a_{n-i} z^i) = z^n g(z)$ where $g(0) = a_n \neq 0$. In this case we say f has a zero of multiplicity n at z = 0. Also, by continuity, there is an r > 0 such that $g(z) \neq 0$ on B(0, r). This shows:

Theorem 10.21 Let $f: U \to \mathbb{C}$ be an analytic function on a connected domain. Then either f is identically zero, or its zeros are isolated.

Proof. Let $V \subset U$ be the set of points where f is locally zero. By definition V is open, and by the argument above, it contains any non-isolated point of the zero set of f. This shows V is also closed. If f has a non-isolated zero at p, then $p \in V$ and then V = U by connectedness.

Example. The function $f(z) = \exp(2\pi i/z)$ satisfies f(1/n) = 0 for all integers n. But it is not analytic at z = 0, so this is not a contradiction. (One *can* easily make smooth functions whose zeros sets are not isolated.)

Corollary 10.22 (Uniqueness of analytic continuation) If f and g are analytic, and agree on a nonempty open subset of a region U (or more generally on any set with a limit point on U), then f(z) = g(z) throughout U.

Corollary 10.23 If f is constant along an arc, then f is constant.

Theorem 10.24 Suppose $f_n(z)$ are analytic functions on U and $f_n \to f$ uniformly on compact sets. Then f(z) is also analytic.

Proof. For any $p \in U$ we have

$$f(p) = \lim f_n(p) = \lim \frac{1}{2\pi i} \int_{\partial B(p,r)} \frac{f_n(z)}{z - p} dz = \frac{1}{2\pi i} \int_{\partial U} \frac{f(z)}{z - p} dz,$$

by uniform convergence on B(p,r). As remarked earlier, this formula give a holomorphic function on B(p,r) no matter what the continuous function f(z) on $\partial B(p,r)$ is.

Theorem 10.25 Any bounded sequence of analytic functions $f_n \in C(U)$ has a subsequence converging uniformly on compact sets to an analytic function g.

Proof. If $K \subset U$ and $d(K, \partial U) = r$, and $|f| \leq M$, then for any $p \in K$ we find:

$$|f'(p)| = \frac{1}{2\pi} \left| \int_{S^1(p,r)} \frac{f(z)}{(z-p)^2} dz \right| \le M/r.$$

Thus $f_n|K$ is equicontinuous and we can apply Arzela-Ascoli.

Note: a bounded function need not have a bounded derivative! Consider $f(z) = \sum z^n/n^2$ on the unit disk.

Theorem 10.26 If a sequence of analytic functions f_n converges to f (locally) uniformly, then for each k, $f_n^{(k)}(z) \to f^k(z)$ (locally) uniformly.

What happens with the usual suspects? All of these theorems have counterexamples for functions of a *real* variable. For example, $f_n(x) = 1/(1 + (nx)^2)$ is bounded on the whole real axis, but it has no uniformly convergence subsequence on [-1, 1].

What happens if we consider $f_n(z)$, $z \in \mathbb{C}$? In this case $f_n(z)$ has a pole at z = i/n. Thus it is not bounded in \mathbb{C} , and not even bounded on a uniform neighborhood of [-1,1]. This explosion of |f(z)| is necessary to get a counterexample on [-1,1].

Antiderivatives. A region $U \subset \mathbb{C}$ is *simply-connected* if every closed loop in U bounds a disk in U. Equivalently, $\widehat{\mathbb{C}} - U$ is connected (U has no holes).

Theorem 10.27 If f(z) is analytic on a simply-connect region U, then there exists an analytic function $F: U \to \mathbb{C}$ such that F'(z) = f(z).

Corollary 10.28 If γ is any loop in a simply-connected region on which f(z) is analytic, then $\int_{\gamma} f(z) dz = 0$.

Inverse functions. Observe that if Df is conformal and invertible, then $(Df)^{-1}$ is also conformal. Thus the inverse function theorem already proved for maps on \mathbb{R}^n shows:

Theorem 10.29 If f is analytic and f(a) = b, then there is an analytic inverse function g defined near b such that g(b) = a and g'(b) = 1/f'(a).

Log and roots. As first examples, we note that $\log(z)$ can be defined near $z = \exp(0) = 1$ as an analytic function such that $\exp(\log z) = z$ and $\log 1 = 0$. Similarly $z^{1/n}$ can be defined near z = 1, as the inverse of z^n . More generally $z^{\alpha} = \exp(\alpha \log z)$ can be defined near z = 1.

To examine log more closely, let us try to define the function

$$F(p) = \int_{1}^{p} \frac{dz}{z}$$

on \mathbb{C}^* . The problem is that the integral over a loop enclosing z=0 is $2\pi i$. Nevertheless, on any region U containing z=1 where F can be defined, we have F'(z)=1/z and F(1)=0. Thus on U we have

$$\left(\frac{e^{F(z)}}{z}\right)' = \left(\frac{e^{F(z)}(zF'(z)-1)}{z^2}\right)' = 0$$

and thus $e^{F(z)}=z$, i.e. $F(z)=\log z$. A common convention is to take $U=\mathbb{C}-(\infty,0]$. Then F maps U to the strip $|\operatorname{Im} z|\leq \pi$. Explicitly, we have

$$\log(z) = \log|z| + i\arg(z)$$

where the argument is chosen in $(-\pi, \pi)$.

By integration of $(1+z)^{-1} = \sum_{n=0}^{\infty} (-1)^n z^n$ we obtain the power series

$$\log(1+z) = \int dz/(1+z) = z - z^2/2 + z^3/3 - \cdots,$$

valid for |z| < 1.

Once $\log z$ has been constructed we can then define z^{α} on U as well. By differentiation we then obtain the power series

$$(1+z)^{\alpha} = 1 + \alpha z + \frac{\alpha(\alpha-1)}{2!}z^2 + \frac{\alpha(\alpha-1)(\alpha-2)}{3!}z^3 + \cdots,$$

also valid for |z| < 1.

In both cases we have a branch-type singularity at z = 0 (not a pole! and not an isolated singularity).

11 Analytic and harmonic functions

We begin by observing Cauchy's theorem implies:

Theorem 11.1 (The mean-value formula) If f is analytic on B(p,r), then f(p) is the average of f(z) over $S^1(p,r)$.

Proof. By Cauchy's integral formula, we have:

$$f(p) = \frac{1}{2\pi i} \int_0^{2\pi} \frac{f(p + re^{i\theta})}{re^{i\theta}} d(re^{i\theta}) = \frac{1}{2\pi} \int_0^{2\pi} f(p + re^{i\theta}) d\theta.$$

Corollary 11.2 (The Maximum Principle) A nonconstant analytic function does not achieve its maximum. For example, if f is analytic on U and continuous on \overline{U} , and \overline{U} is compact, then

$$|f(z)| \le \max_{\partial U} |f(z)|.$$

Proof. If f(z) achieves its maximum at $p \in U$, then f(p) is the average of f(z) over a small circle $S^1(p,r)$. Moreover, $|f(z)| \leq |f(p)|$ on this circle. The only way the average can agree is if f(z) = f(p) on $S^1(p,r)$. (Indeed, the average of g(z) = f(z)/f(p) is 1 and $|g| \leq 1$ so g(z) = 1 on $S^1(p,r)$.) But then f is constant on an arc, so it is constant in U.

The Schwarz lemma. As a consequence of the maximum principle, we can prove a beautiful contraction property (that we will later formulate in terms of hyperbolic geometry).

Theorem 11.3 (Schwarz) Suppose $f: \Delta \to \Delta$ and f(0) = 0. Then for $z \neq 0$, $|f(z)| \leq |z|$, and $|f'(0)| \leq 1$. If equality holds, then $f(z) = e^{i\theta}z$.

Proof. Let $f(z) = \sum a_n z^n = a_1 z + \cdots$, and let $F(z) = \sum a_n z^{n-1}$. Then F(z) is analytic on Δ , F(z) = f(z)/z for $z \neq 0$ and F(0) = f'(0). For $|z| \leq r$ we have $|f(z)| \leq 1/r$ by the maximum principle. Letting $r \to 1$ gives $|F(z)| \leq 1$. If F achieves this value inside the disk, it must be constant and hence f must be a rotation.

As an exercise one can use the Schwarz lemma to establish:

Corollary 11.4 If f(z) is analytic on Δ , f(0) = 0 and $\operatorname{Re} f \leq 1$, then $|\operatorname{Im}(f)| \leq C(r)$ for all r < 1.

Note: f(z) = 2z/(z-1) maps Δ onto $R = \{z : \text{Re } z < 1\}$, since f(0) = 0, f(-1) = 1 and $f(1) = \infty$. So Re f is bounded but Im f is not.

Corollary 11.5 Suppose $f_n : \Delta \to \mathbb{C}$ is a sequence of analytic functions with $f_n(0) = 0$ such that Re f_n converges uniformly on Δ . Then Im f_n converges uniformly on compact subsets of Δ .

Harmonic functions. A C^2 real-value function u(z) is harmonic if

$$\Delta u = \frac{d^2u}{dx^2} + \frac{d^2u}{dy^2} = 4\frac{d^2}{dz\,d\overline{z}} = 0.$$

Equivalently, we have

$$d*du=0$$
:

or, in terms better adapted to complex analysis,

$$4\frac{d^2u}{dz\,d\overline{z}} = \Delta u = 0.$$

Theorem 11.6 If f = u + iv is analytic, then u and v are harmonic.

Proof 1. By the Cauchy-Riemann equations, we have du/dx = dv/dy and du/dy = -dv/dx, so

$$\Delta u = \frac{d^2 u}{dx^2} + \frac{d^2 u}{dy^2} = \frac{d^2 v}{dx \, dy} - \frac{d^2 v}{dy \, dx} = 0.$$

Proof 2. The functions u and v are in the span of f and \overline{f} , and since $df/d\overline{z} = 0$ and $d\overline{f}/dz = 0$, we have $\Delta f = \Delta \overline{f} = 0$.

Examples. The function $Re(z^3) = x^3 - 3xy^2$ is a harmonic polynomial. The function $Re(e^z) = e^x \cos(y)$ is also harmonic. It might be hard to invent these examples without using complex analysis.

Harmonic conjugates. A holomorphic function f is itself a (complex-valued) harmonic function. Conversely we have:

Theorem 11.7 If u is harmonic on a simply-connected region U, then there is an analytic function $f: U \to \mathbb{C}$ such that $u(z) = \operatorname{Re} f(z)$. Equivalently, there is a harmonic conjugate function v(z) such that u + iv is analytic.

For example, $u(z) = \log |z| = \text{Re} \log z$ is harmonic on \mathbb{C}^* ; its harmonic conjugate $v(z) = \arg(z)$ is however multivalued, even though u is single-valued.

Proof. Suppose u is harmonic. Then $\omega = du/dz\,dz$ is closed $(d\omega = 0)$ and hence (since U is simply-connected), $\omega = df$ for some function $f: U \to \mathbb{C}$. But since

$$df = \frac{df}{dz}dz + \frac{df}{d\overline{z}}dz = \frac{du}{dz}dz,$$

we have $df/d\overline{z} = 0$ and hence f is holomorphic. Finally

$$d(f + \overline{f}) = \frac{du}{dz} dz = \frac{du}{d\overline{z}} d\overline{z} = du;$$

so, after adding a constant to f, we have $u = f + \overline{f}$ and hence u = Re(2f). Then v = Im(2f) is the harmonic conjugate of u.

Corollary 11.8 The level sets of u and v are orthogonal. Thus the areapreserving flow generated by ∇u follows the level sets of v, and vice-versa. Corollary 11.9 Any C^2 harmonic function is actually infinitely differentiable.

Corollary 11.10 A harmonic function satisfies the mean-value theorem: u(p) is the average of u(z) over $S^1(z,p)$.

Corollary 11.11 A harmonic function satisfies the maximum principle.

Corollary 11.12 If u is harmonic and f is analytic, then $u \circ f$ is also harmonic.

Theorem 11.13 A uniform limit of harmonic functions is harmonic.

Proof. Use Corollary 11.5 and the fact that a uniform limit of analytic functions is analytic.

Theorem 11.14 There is a unique linear map $P: C(S^1) \to C(\overline{\Delta})$ such that $u = P(u)|S^1$ and u is harmonic on Δ .

Proof. Uniqueness is immediate from the maximum principle. To see existence, observe that we must have $P(\overline{z}^n) = \overline{z}^n$ and $P(z^n) = z^n$. Thus P is well-defined on the span S of polynomials in z and \overline{z} , and satisfies there $||P(u)||_{\infty} = ||u||_{\infty}$. Thus P extends continuously to all of $C(S^1)$. Since the uniform limit of harmonic functions is harmonic, P(u) is harmonic for all $u \in C(S^1)$.

Poisson kernel. The map ϕ can be given explicit by the Poisson kernel. For example, u(0) is just the average of u over S^1 . We can also say u(p) is the expected value of u(z) under a random walk starting at p that exits the disk at z.

Relation to Fourier series. The above argument suggests that, to define the harmonic extension of u, we should just write $u(z) = \sum_{-\infty}^{\infty} a_n z^n$ on S^1 , and then replace z^{-n} by \overline{z}^n to get its extension to the disk. This actually works, and gives another approach to the Poisson kernel.

Laplacian as a quadratic form, and physics. Suppose $u, v \in C_c^{\infty}(\mathbb{C})$ – so u and v are smooth, real-valued functions vanishing outside a compact set. Then, by integration by parts, we have

$$\int_{\Delta} \langle \nabla u, \nabla v \rangle = -\int_{\Delta} \langle u, \Delta v \rangle = -\int_{\Delta} \langle v, \Delta u \rangle.$$

To see this using differential forms, note that:

$$0 = \int_{\Lambda} d(u * dv) = \int_{\Lambda} (du)(*dv) + \int_{\Lambda} u(d * dv).$$

In particular, we have

$$\int_{\Delta} |\nabla u|^2 = -\int_{\Delta} u \Delta u.$$

Compare this to the fact that $\langle Tx, Tx \rangle = \langle x, T^*Tx \rangle$ on any inner product space. Thus $-\Delta$ defines a positive-definite quadratic form on the space of smooth functions.

The extension of u from S^1 to Δ is a 'minimal surface' in the sense that it minimizes $\int_{\Delta} |\nabla u|^2$ over all possible extensions. Similarly, minimizing the energy in an electric field then leads to the condition $\Delta u = 0$ for the electrical potential.

Figure 4. Streamlines around a cylinder.

Probabilistic interpretation. Brownian motion is a way of constructing random paths in the plane (or \mathbb{R}^n). It leads to the following simply interpretation of the extension operator P. Namely, given $p \in \Delta$, one considers a random path p_t with $p_0 = p$. With probability one, there is a first T > 0 such that $|p_T| = 1$; and then one sets $u(p) = E(u(p_T))$. In other words, u(p) is the expected value of $u(p_T)$ at the moment the Brownian path exits the disk.

Using the Markov property of Brownian motion, it is easy to see that u(p) satisfies the mean-value principle, which is equivalent to it being harmonic.

It is also easy to argue that $|p_0 - p_T|$ tends to be small when p_0 is close to S^1 , and hence u(p) is a continuous extension of $u|S^1$.

Example: fluid flow around a cylinder. We begin by noticing that f(z) = z + 1/z gives a conformal map from the region $U \subset \mathbb{H}$ where |z| > 1 to \mathbb{H} itself, sending the circular arc to [-2,2]. Thus the level sets of $\mathrm{Im}\, f = y(1-1/(x^2+y^2))$ describe fluid flow around a cylinder. Note that we are modeling incompressible fluid flow with *no rotation*, i.e. we are assuming the curl of the flow is zero. This insures the flow is given by the gradient of a function.

Open mapping theorem. Next we explore the local form of an analytic function in more detail, to get a more informative understanding of the maximum principle.

We remark that by the implicit function theorem we have:

Theorem 11.15 If $f'(z) \neq 0$ then f is a local homeomorphism at z, and its inverse is also analytic.

An integral formula for f^{-1} will be developed later, as a consequence of Rouché's theorem. For the moment we note that the power series for $f^{-1}(z)$ is easily computed recursively from the power series for f(z). For example, if

$$f(z) = z + \cos(z) - 1 = z - z^2/2 + z^4/24 + \cdots$$

then f'(0) = 1 and $f^{-1}(z) = \sum a_n z^n = z + a_2 z^2 + a_3 z^3 + \cdots$ where

$$z = f\left(\sum a_n z^n\right) = z + a_2 z^2 + a_3 z^3 - (z + a_2 z^2)^2 / 2 + z^4 + O(z^4)$$

= $z + (a_2 - 1/2)z^2 + (a_3 - a_2)z^3 + \cdots$,

which gives $a_2 = a_3 = 1/2$.

Theorem 11.16 If f(z) has an isolated zero at z = a, then there is an analytic function g(z) defined near 0 such that $g'(0) \neq 0$ and $f(z) = g(z)^n$ near z = a.

Proof. We can assume a = 0. Write $f(z) = Az^n h(z)$ with h(0) = 1, and set $g(z) = zA^{1/n}h(z)^{1/n}$. This makes sense when z is small, since $z^{1/n} = \exp((\log z)/n)$ is analytic near h(0) = 1.

Corollary 11.17 A nonconstant analytic function is open; that is, f(U) is open whenever U is open.

This gives an alternative proof of the maximum principle.

Roots and logs. Note that for any $\alpha \in \mathbb{C}$, $(1+z)^{\alpha} = \exp(\alpha \log(1+z))$ is analytic near z=0; in fact, it has a power series with radius of convergence one, given by the binomial theorem:

$$(1+z)^{\alpha} = \sum_{k=0}^{\infty} \frac{\alpha k^{k}}{z} = 1 + \alpha z + \frac{\alpha(\alpha-1)}{2!} z^{2} + \frac{\alpha(\alpha-1)(\alpha-2)}{3!} z^{3} + \cdots;$$

thus by composition we have:

Lemma 11.18 If f(z) is analytic near z = 0 and $f(0) \neq 0$, then $f(z)^{\alpha}$ is also analytic near z = 0.

This result was used in the proof above.

12 Zeros and poles

Laurent series. As a complement to the Taylor series we have:

Theorem 12.1 (Laurent series) If f(z) is analytic in the region $R_1 < |z| < R_2$, then we can write

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

The terms with n > 0 give a power series that converges absolutely for $|z| < R_2$, and the negative terms one that converges absolutely for $|z| > R_1$.

Proof. Shrinking the annulus slightly, we may assume f is continuous on $|z| = R_1$ and $|z| = R_2$. Then we can write

$$f(p) = \frac{1}{2\pi i} \int_{S^1(R_2)} \frac{f(z) dz}{z - p} + \frac{1}{2\pi i} \int_{S^1(R_1)} \frac{f(z) dz}{p - z}.$$

On the outside circle we have $1/(1-p/z) = \sum (p/z)^n$ and on the inside circle we have $1/(1-z/p) = \sum (z/p)^n$. This gives the desired result with

$$a_n = \frac{1}{2\pi i} \int_{S^1(r)} \frac{f(z) \, dz}{z^{n+1}}$$

for any circle with $R_1 < r < R_2$.

Corollary 12.2 Any analytic function on r < |z| < R can be written as the sum of a function analytic for |z| < R and a function analytic for |z| > r.

Singularities and removability. Next we examine singularities more closely. Suppose f(z) is analytic on $\Delta^* = \Delta - \{0\}$. Write $f(z) = \sum a_n z^n$ in a Laurent series. Let N be the least n such that $a_n \neq 0$. Then we have the following possibilities:

- 1. $N = \infty$: then f(z) = 0.
- 2. $0 < N < \infty$; then $f(z) = z^N(a_N + \cdots)$ has an isolated zero of order N at z = 0.
- 3. N = 0: then $f(0) = a_N \neq 0$.
- 4. $-\infty < N < 0$: then $f(z) = (a_N/z^N) + \cdots$ has a pole of order N at z = 0, and $|f(z)| \to \infty$ as $z \to 0$.
- 5. $N = -\infty$: then f(z) has an essential singularity at z = 0, and by a generalization of the Weierstrass-Casorati theorem (see below), for any $p \in \widehat{\mathbb{C}}$ there exist $z_n \to 0$ such that $f(z_n) \to p$.

In the first three cases, f has a removable singularity at z = 0. The map $f: \Delta^* \to \widehat{\mathbb{C}}$ has a continuous extension at z = 0 except in the last case.

Here is a maximum-type principle for a function with an isolated singularity.

Theorem 12.3 If f(z) is bounded on Δ^* , then z = 0 is a removable singularity; that is, f extends to an analytic function on Δ .

Proof. We may assume f is continuous on S^1 . Consider the function $F(p) = (1/2\pi i) \int_{S^1} f(z)/(z-p) dz$. This is analytic on Δ , since we may differentiate with respect to p under the integral. On the other hand, by Cauchy's formula we have, for any r with 0 < r < |p|,

$$f(p) = F(p) - \frac{1}{2\pi i} \int_{S^1(r)} \frac{f(z) dz}{z - p}$$

As $r \to 0$, the integrand remains bounded while the length of $S^1(r)$ goes to zero, so we conclude that f(p) = F(p).

Corollary 12.4 The values of an analytic function are dense in any neighborhood of an essential singularity.

Proof. If B(p,r) is omitted from $f(\Delta^*)$, then g(z) = 1/(f(z)-p) is bounded near 0 and hence analytic. Thus f(z) = p+1/g(z) has at worst a pole (which arises if g(0) = 0).

Picard's theorems. Picard's little and big theorems show more: an entire function can have only one omitted value (and this is sharp for e^z), and an analytic function omits at most one value in any neighborhood of an essential singularity.

Corollary 12.5 Any analytic function on Δ^* has the form $f(z) = \sum_{-\infty}^{\infty} a_n z^n$. The number of negative terms is infinite iff f(z) has an essential singularity at z = 0.

Example. On Δ^* the function $e^{1/z} = \sum_{0}^{\infty} z^{-n}/n!$ has an essential singularity at z = 0. So does $\sin(1/z)$, etc.

Polynomials and rational functions.

Theorem 12.6 If f(z) is an entire function and $|f(z)| \leq M|z|^n$, then f(z) is a polynomial of degree at most n.

Proof. By Cauchy's bound, $f^{(n)}(z)$ is bounded and hence constant.

Theorem 12.7 If f(z) is entire and continuous at ∞ , then f(z) is a polynomial.

Proof. In this case f(1/z) has at worst a pole at the origin, and so it satisfies a bound as above.

Let us say a function $f: \widehat{\mathbb{C}} \to \widehat{\mathbb{C}}$ is holomorphic if whenever w = f(z), if $w, z \in \mathbb{C}$ then f(z) is analytic; if $w = \infty, z \in \mathbb{C}$ then 1/f(z) is analytic; if $w \in \mathbb{C}$ and $z = \infty$ then f(1/z) is analytic; and if w = z = p then 1/f(1/z) is analytic. (This is an example of a map between Riemann surfaces.)

Corollary 12.8 Any holomorphic function $f: \widehat{\mathbb{C}} \to \widehat{\mathbb{C}}$ is a rational function.

Proof. By compactness and isolation, 1/f(z) has only a finite number of zeros in $\widehat{\mathbb{C}}$, and hence only finitely many in \mathbb{C} . Thus we can find a polynomial such that Q(z) = f(z)P(z) is analytic and continuous at infinity. Then Q(z) is also a polynomial.

13 Residues: theory and applications

Meromorphic functions. A function $f:U\to\widehat{\mathbb{C}}$ is *meromorphic* if it is analytic apart from a discrete set of poles. For example, $1/\sin(z)$ is meromorphic.

In this section we analyze integrals of meromorphic functions over closed loops.

The residue. Let f(z) be a holomorphic function with an isolated singularity at p. The residue of f at p, Res(f,p), can be defined in two equivalent ways:

- 1. Expand f in a Laurent series $\sum a_n(z-p)^n$; then a_{-1} , the coefficient of 1/(z-p), is the residue of f at p.
 - 2. Define $\operatorname{Res}(f,p) = \int_{\gamma} f(z) dz$ for any small loop around p.

The second definition reveals that it is really the 1-form f(z) dz, not the function f(z), which has a residue. For example, we do not have Res(f(g(z)), p) = Res(f(z), g(p))! Instead — if $g'(p) \neq 0$ — we have

$$\operatorname{Res}(f(g(z)), p) = g'(p) \operatorname{Res}(f, g(p)).$$

Examples: simple poles. If f(z) has a simple pole at p, then

$$\operatorname{Res}(f, p) = \lim_{z \to p} f(z)(z - p).$$

Put differently: if f(z) has a simple zero at p, then

$$Res(1/f(z), p) = 1/f'(p).$$

For example, $\operatorname{Res}(1/(z^2+1),i)=1/(2i)=-i/2$. If f(z) has a simple pole at p and g(z) is analytic at p, then

$$\operatorname{Res}(fg, p) = g(p) \operatorname{Res}(f, p).$$

If f(z) vanishes to order exactly k at p, and g(z) to order (k+1), then f/g has a simple pole and we have

Res
$$(f/g, p) = (k+1) \frac{f^{(k)}(p)}{g^{(k+1)}(p)}$$
.

This is immediate by writing, e.g. when p=0, $f(z)=z^k(a_k+O(z))$ and $g(z)=z^{k+1}(b_{k+1}+O(z))$. For example, $\operatorname{Res}(z^2/(\sin z-z),0)=-6$.

Logarithmic derivatives. If f(z) has a zero of order k at p then f'/f has a simple pole at p and we have

$$\operatorname{Res}(f'/f, p) = k.$$

Similarly if f has a pole of order k, then Res(f'/f, p) = -k.

Higher order poles. It is trickier to find the residue when the pole is not simple. For example, $Res(z^3 \cos(1/z), 0) = 1/24$.

Integrals. The importance of residues comes from:

Theorem 13.1 (The residue theorem) Let \overline{U} be a compact, smoothly bounded region, suppose $P \subset U$ is a finite set, and suppose $f : \overline{U} - P \to \mathbb{C}$ is continuous and analytic on U. Then we have

$$\frac{1}{2\pi i} \int_{\partial U} f(z) dz = \sum_{P} \operatorname{Res}(f, p).$$

Proof. Immediate by removing from U a small disk around each point P, and then integrating along the boundary of the resulting region.

Note: if f(z) is analytic, then $\operatorname{Res}(f(z)/(z-p),p)=f(p)$, so the residue theorem contains Cauchy's formula for f(p).

Corollary 13.2 (The argument principle) Suppose $f|\partial U$ has no zeros. Then the number of zeros of f(z) inside U is given by

$$N(f,0) = \frac{1}{2\pi} \int_{\partial U} \frac{f'(z) dz}{f(z)}.$$

This integral is the same as $(1/2\pi i) \int_{\partial U} d \log f$. It just measure the number of times that f wraps the boundary around zero.

The topological nature of the argument principle: if a continuous $f: \overline{\Delta} \to \mathbb{C}$ has nonzero winding number on the circle, then f has a zero in the disk.

Letting N(f, a) denote the number of solutions to f(z) = a, we have another proof of:

Corollary 13.3 (Open mapping theorem) The function N(f, a) is constant on each component of $\mathbb{C} - f(\partial U)$. (It simply gives the number of times that $f(\partial U)$ winds around a.)

Corollary 13.4 A nonconstant analytic function is open.

Proof. Suppose f(p) = q. Choose a small ball B around p such that $q \notin f(\partial B)$. Then f(B) hits all the points in the component of $\mathbb{C} - f(\partial B)$ containing q.

Note that this argument relates the openness of f to the isolation of its zeros.

Theorem 13.5 (Rouché's Theorem) If f and g are analytic on \overline{U} and |g(z)| < |f(z)| on ∂U , then f(z) and (f+g)(z) have the same number of zeros in U.

Proof. The function N(f + tg, 0) is continuous for $t \in [0, 1]$, since f + tg never vanishes on ∂U .

Corollary 13.6 (Fundamental theorem of algebra) Every nonconstant polynomial p(z) has a n zeros in \mathbb{C} .

Proof. Write $p(z) = a_0 z^n + g(z) = f(z) + g(z)$ where $a_0 \neq 0$ and deg $g \leq n-1$. Then |f| > |g| for z large, so p(z) has the same number of zeros as z^n .

Example: zeros. We claim $e^z = 3z^n$ has n solutions inside the unit circle. This is because $|e^z| \le e < 3 = |3z^n|$ on S^1 .

Example: injectivity. If f(z) = z + g(z), where |g'(z)| < 1 on Δ , then $f|\Delta$ is 1-1.

Proof. Given $p \in \Delta$, we wish to show f(z) - f(p) = (z - p) + g(z) - g(p) has only one zero in the unit disk. Since z - p has exactly one zero in Δ , it suffices to show |g(z) - g(p)| < |z - p| on S^1 , which in turn follows from |g'| < 1.

Nonexample. The function $f(z)=z^4$ is not 1-1 on B(1,1) even though f' is nonzero through this region. The largest ball about z=1 on which f is injective has radius $1/\sqrt{2}$. The borderline case arises when $z_{\pm}=(1\pm i)/\sqrt{2}$, which satisfies $f(z_{-})=f(z_{+})=-1$.

Similarly, $p(z) = z^4 + 1$ has two zeros in B(1,1), even though p'(z) is never zero in this region!

The fallacy that f' must vanish is absurdly common — doubtless an effect of too steady a diet of algebraic function-theory, in which all sheets of the Riemann surfaces are alike and extend over the whole plane.

—Littlewood, A Mathematician's Miscellany, p. 62.

Theorem 13.7 (Hurwitz) If $f_n(z) \to g(z)$ locally uniformly, g is nonconstant and g(p) = 0, then here are $p_n \to p$ such that $f_n(p_n) = 0$ for all $n \gg 0$.

Proof. Choose a small r > 0 such that $g|S^1(p,r)$ has no zeros. Then |g| > m > 0 on $S^1(p,r)$. Once n is large enough, $|f_n - g| < m$ on $S^1(p,r)$, so f_n also has a zero p_n with $|p_n - p| < r$. Now diagonalize.

Theorem 13.8 Let $f_n: U \to \mathbb{C}$ be a sequence of injective analytic functions converging uniformly to f. Then either f is constant or f is also injective.

Proof. Suppose f is not constant and f(a) = f(b) for some $a \neq b$. Then z = a is an isolated zero of the nonconstant function g(z) = f(b) - f(z). Now g itself is a uniform limit of $g_n(z) = f_n(b) - f_n(z)$, so by Hurwitz theorem there are $z_n \to a$ such that $g_n(z_n) = 0$. But this means $f_n(b) = f_n(z_n)$, and $z_n \neq b$ for $n \gg 0$.

The inverse function. Suppose f(p) = q and $f'(p) \neq 0$. Then for a small enough r, the locus $T = f(S^1(p, r))$ is a circle winding once around f(p). Let s = d(p, T); then for all $w \in B(q, s)$ we have:

$$f^{-1}(w) = \frac{1}{2\pi i} \int_{S^1(p,r)} \frac{zf'(z) dz}{f(z) - w}$$

It also possible to use a power series for f(z) to give, directly, a power series for $f^{-1}(z)$. For example,

$$w = \tan^{-1}(z) = z - z^3/3 + z^5/5 - z^7/7 + \cdots$$

gives

$$z = w + z^{3}/3 - z^{5}/5 + z^{7}/7 - \cdots$$

$$= w + O(w^{3})$$

$$= w + w^{3}/3 + O(w^{5})$$

$$= w + (w + w^{3}/3)^{3}/3 - w^{5}/5 + O(w^{7})$$

$$= w + w^{3}/3 + w^{5}(1/3 - 1/5) + O(w^{7})$$

$$= w + w^{3}/3 + 2w^{5}/15 + 17w^{7}/315 + \cdots$$

Definite integrals 1: rational functions on \mathbb{R} . Whenever a rational function R(x) = P(x)/Q(x) has $\int_{\mathbb{R}} |R(x)| dx$ is finite, we can compute this integral via residues: we have

$$\int_{-\infty}^{\infty} R(x) dx = 2\pi i \sum_{\text{Im } p>0} \text{Res}(R, p).$$

(Of course we can also compute this integral by factoring Q(x) and using partial fractions and trig substitutions.)

Example. Where does π come from? It emerges naturally from rational functions by integration — i.e. it is a *period*. Namely, we have

$$\int_{-\infty}^{\infty} \frac{dx}{1+x^2} = 2\pi i \operatorname{Res}(1/(1+z^2), i) = 2\pi i (-i/2) = \pi.$$

Of course this can also be done using the fact that $\int dx/(1+x^2) = \tan^{-1}(x)$. More magically, for $f(z) = 1/(1+z^4)$ we find:

$$\int_{-\infty}^{\infty} \frac{dx}{1+x^4} = 2\pi i (\text{Res}(f, (1+i)/\sqrt{2}) + \text{Res}(f, (1+i)/\sqrt{2})) = \frac{\pi}{\sqrt{2}}.$$

Both are obtain by closing a large interval [-R, R] with a circular arc in the upper halfplane, and then taking the limit as $R \to \infty$.

We can even compute the general case, $f(z) = 1/(1+z^n)$, with n even. For this let $\zeta_k = \exp(2\pi i/k)$, so $f(\zeta_{2n}) = 0$. Let P be the union of the paths $[0, \infty)\zeta_n$ and $[0, \infty)$, oriented so P moves positively on the real axis. We can then integrate over the boundary of this pie-slice to obtain:

$$(1 - \zeta_n) \int_0^\infty \frac{dx}{1 + x^n} = \int_P f(z) dz = 2\pi i \operatorname{Res}(f, \zeta_{2n}) = 2\pi i / (n\zeta_{2n}^{n-1}),$$

which gives

$$\int_0^\infty \frac{dx}{1+x^n} = \frac{2\pi i}{n(-\zeta_{2n}^{-1} + \zeta_{2n}^{+1})} = \frac{\pi/n}{\sin \pi/n}.$$

Here we have used the fact that $\zeta_{2n}^n = -1$. Note that the integral tends to 1 as $n \to \infty$, since $1/(1+x^n)$ converges to the indicator function of [0,1].

Definite integrals 2: rational functions of $sin(\theta)$ and $cos(\theta)$. Here is an even more straightforward application of the residue theorem: for any rational function R(x, y), we can evaluate

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

The method is simple: set $z = e^{i\theta}$ and convert this to an integral of an analytic function over the unit circle. To do this we simple observe that $\cos \theta = (z + 1/z)/2$, $\sin \theta = (z - 1/z)/(2i)$, and $dz = iz d\theta$. Thus we have:

$$\int_0^{2\pi} R(\sin\theta, \cos\theta) \, d\theta = \int_{S^1} R\left(\frac{1}{2i}\left(z - \frac{1}{z}\right), \frac{1}{2}\left(z + \frac{1}{z}\right)\right) \frac{dz}{iz}.$$

For example, for 0 < a < 1 we have:

$$\int_0^{2\pi} \frac{d\theta}{1 + a^2 - 2a\cos\theta} = \int_{S^1} \frac{i\,dz}{(z - a)(az - 1)} = 2\pi i(i/(a^2 - 1)) = \frac{2\pi}{1 - a^2}.$$

Definite integrals 3: fractional powers of x**.** $\int_0^\infty x^a R(x) dx$, 0 < a < 1, R a rational function.

For example, consider

$$I(a) = \int_0^\infty \frac{x^a}{1+x^2} \, dx.$$

Let $f(z) = z^a/(1+z^2)$. We integrate out along $[0, \infty)$ then around a large circle and then back along $[0, \infty)$. The last part gets shifted by analytic continuation of x^a and we find

$$(1-1^a)I(a) = 2\pi i(\text{Res}(f,i) + \text{Res}(f,-i))$$

and $\operatorname{Res}(f, i) = i^a/(2i)$, $\operatorname{Res}(f, -i) = (-i)^a/(-2i)$. Thus, if we let $i^a = \omega = \exp(\pi i a/2)$, we have

$$I(a) = \frac{\pi(i^a - (-i)^a)}{(1 - 1^a)} = \pi \frac{\omega - \omega^3}{1 - \omega^4} = \frac{\pi}{\omega + \omega^{-1}} = \frac{\pi}{2\cos(\pi a/2)}.$$

For example, when a = 1/3 we get

$$I(a) = \pi/(2\cos(\pi/6)) = \pi/\sqrt{3}.$$

Residues and infinite sums. The periodic function $f(z) = \pi \cot(\pi z)$ has the following convenient properties: (i) It has residues 1 at all the integers; and (ii) it remains bounded as $\text{Im } z \to \infty$. From these facts we can deduce some remarkable properties: by integrating over a large rectangle S(R), we find for $k \geq 2$ even,

$$0 = \lim_{R \to \infty} \frac{1}{2\pi i} \int_{S(R)} \frac{f(z) dz}{z^k} = \text{Res}(f(z)/z^k, 0) + 2\sum_{1}^{\infty} 1/n^k.$$

Thus we can evaluate the sum $\sum 1/n^2$ using the Laurent series

$$\cot(z) = \frac{\cos(z)}{\sin(z)} = \frac{1 - z^2/2! + z^4/4! - \cdots}{z(1 - z^2/3! + z^4/5! - \cdots)}$$

$$= z^{-1}(1 - z^2/2! + z^4/4! - \cdots)(1 + z^2/6 + 7z^4/360 + \cdots)$$

$$= z^{-1} - z/3 - z^3/45 - \cdots$$

(using the fact that $(1/(3!)^2 - 1/5! = 7/360)$. This shows $\text{Res}(f(z)/z^2, 0) = -\pi^2/3$ and hence $\sum 1/n^2 = \pi^2/6$. Similarly, $2\zeta(2k) = -\text{Res}(f(z)/z^{2k}, 0)$. For example, this justifies $\zeta(0) = 1 + 1 + 1 + \cdots = -1/2$.

Little is known about $\zeta(2k+1)$. Apéry showed that $\mathbb{Z}(3)$ is irrational, but it is believed to be transcendental.

We note that $\zeta(s) = \sum 1/n^s$ is analytic for Re s > 1 and extends analytically to $\mathbb{C} - \{1\}$ (with a simple pole at s = 1). In particular $\zeta(0)$ is well-defined. Because of the factorization $\zeta(z) = \prod (1 - 1/p^s)^{-1}$, the behavior of the zeta function is closely related to the distribution of prime numbers. The famous $Riemann\ hypothesis$ states that any zero of $\zeta(s)$ with 0 < Re s < 1 satisfies Re s = 1/2. It implies a sharp form of the prime number theorem, $\pi(x) = x/\log x + O(x^{1/2+\epsilon})$.

The zeta function also has trivial zeros at $s = -2, -4, -6, \ldots$

Hardy's paper on $\int \sin(x)/x \ dx$. We claim

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

Note that this integral is improper, i.e. it does not converge absolutely. Also, the function $f(z) = \sin(z)/z$ has no poles — so how can we apply the residue calculus?

The trick is to observe that

$$-2iI = \lim_{r \to 0} \int_{r < |x| < 1/r} \frac{e^{ix} dx}{x}.$$

We now use the fact that $|e^{ix+iy}| \leq e^{-y}$ to close the path in the upper halfplane, and conclude that

$$2iI = \lim_{r \to 0} \int_{S^1(r)_+} \frac{e^{iz} dz}{z} \cdot$$

Since $\operatorname{Res}(e^{iz}/z,0)=1$, we find $2iI=(2\pi i)(1/2)$ and hence $I=\pi/2$.

14 Geometric function theory

Riemann surfaces. A deep theorem proved at the end of the 19th century is:

Theorem 14.1 Every simply-connect Riemann surface is isomorphic to \mathbb{C} , $\widehat{\mathbb{C}}$ or Δ .

We will investigate these Riemann surfaces verify the theorem above for simply—and doubly—connected regions in the plane.

Metrics. A conformal metric on a region U in \mathbb{C} (or on a Riemann surface) is given by a continuous function $\rho(z) |dz|$. The length of an arc in U is defined by

$$L(\gamma, \rho) = \int_{a}^{b} \rho(\gamma(t)) |\gamma'(t)| dt,$$

and the area of U is defined by

$$A(U,\rho) = \int_{U} \rho(z)^2 |dz|^2.$$

If $f: U \to V$ is analytic, then

$$\sigma = f^*(\rho) = \rho(f(z))|f'(z)| |dz|.$$

By the change of variables formula, $L(\gamma, f^*\sigma) = L(f \circ \gamma, \rho)$.

1. The complex plane.

Theorem 14.2 Aut(\mathbb{C}) = { $az + b : a \in \mathbb{C}^*, b \in \mathbb{C}$ }.

Note that this is a solvable group, in fact a semidirect product.

The usual Euclidean metric on \mathbb{C} is given by |dz|. The subgroup of isometries for this metric is the group of translations, $\mathbb{C} \subset \operatorname{Aut}(\mathbb{C})$.

Thus \mathbb{C} itself is a group. What is the quotient \mathbb{C}/\mathbb{Z} ?

Theorem 14.3 The map $f(z) = \exp(z)$ gives an isomorphism between $\mathbb{C}/(2\pi i \mathbb{Z})$ and \mathbb{C}^* .

The induced metric on \mathbb{C}^* is $\rho = |dz|/|z|$. That is, $f^*\rho = |dz|$. This metric makes \mathbb{C}^* into an infinite cylinder of radius 1.

2. The Riemann sphere. The map $\phi(z) = 1/z$ gives a chart near infinity.

Theorem 14.4 $\operatorname{Aut}(\widehat{\mathbb{C}}) \cong \operatorname{PSL}_2(\mathbb{C})$.

A particularly nice realization of this action is as the projectivization of the linear action on \mathbb{C}^2 .

The automorphisms of $\widehat{\mathbb{C}}$ act triply-transitively, and send circles to circles. (Proof of last: a circle $x^2+y^2+Ax+By+C=0$ is also given by $r^2+r(A\cos\theta+B\sin\theta)+C=0$, and it is easy to transform the latter under $z\mapsto 1/z$, which replaces r by $1/\rho$ and θ by $-\theta$.) Stereographic projection preserves circles and angles. Proof for angles: given an angle on the sphere, construct a pair of circles through the north pole meeting at that angle. These circles meet in the same angle at the pole; on the other hand, each circle is the intersection of the sphere with a plane. These planes meet $\mathbb C$ in the same angle they meet a plane tangent to the sphere at the north pole, QED.

The Möbius transformation represented by $A \in \mathrm{PSL}_2(\mathbb{C})$ can be classified according to $\mathrm{tr}(A)$, which is well-defined up to sign. Any Möbius transformation is either:

- 1. The identity, with $tr(A) = \pm 2$;
- 2. Parabolic (a single fixed point), with $tr(A) = \pm 2$;
- 3. Elliptic (conjugate to a rotation), with $tr(A) = 2\cos\theta \in (-2,2)$; or
- 4. Hyperbolic (with attracting and repelling fixed points), with $tr(A) = \lambda + \lambda^{-1} \in \mathbb{C} [-2, 2]$.

Four views of $\widehat{\mathbb{C}}$: the extended complex plane; the Riemann sphere; the Riemann surface obtained by gluing together two disks with $z \mapsto 1/z$; the projective plane for \mathbb{C}^2 .

Spherical geometry. The spherical metric $2|dz|/(1+|z|^2)$. How to view this metric:

- 1. Derive from the fact "Riemann circle" and the map $x = \tan(\theta/2)$, and conformality of stereographic projection. Note that $2dx = \sec^2(\theta/2) d\theta = (1+x^2) d\theta$, and thus $|d\theta| = 2|dx|/(1+|x|^2)$.
- 2. Alternatively, note that $z\mapsto e^{i\theta}z$ and $z\mapsto 1/z$ generate the group of rotations of the Riemann sphere, and leave this metric invariant.

3. Or, regarding $\widehat{\mathbb{C}}$ as \mathbb{PC}^2 , define the length of w at v to be $||w|| = 2|v \wedge w|/|v|^2$. Then if we map \mathbb{C} into \mathbb{C}^2 by $z \mapsto (1, z)$, we get v = (1, z), w = (0, dz), and $||w|| = 2|dz|/(1 + |z|^2)$.

In the last version we have used the Hermitian structure on \mathbb{C}^2 . Note that *orthogonal* vectors in \mathbb{C}^2 determine *antipodal* points in $\widehat{\mathbb{C}}$.

Topology. Some topology of projective spaces: \mathbb{RP}^2 is the union of a disk and a Möbius band; the Hopf map $S^3 \to S^2$ is part of the natural projection $\mathbb{C}^2 - \{0\} \to \widehat{\mathbb{C}}$.

Gauss-Bonnet for spherical triangles: area equals angle defect. Prove by looking at the three lunes (of area 4θ) for the three angles of a triangle. General form: $2\pi\chi(X) = \int_X K + \int_{\partial X} k$.

Isometries. The isometry group of $(\widehat{\mathbb{C}}, \rho)$ is $PU(2) \subset PSL_2(\mathbb{C})$. Every finite subgroup of $Aut(\widehat{\mathbb{C}})$ is conjugate into PU(2). Thus the finite subgroups are \mathbb{Z}/n , D_{2n} , A_4 , S_4 and A_5 .

3. The unit disk. We first remark that $\Delta \cong \mathbb{H}$, e.g. by the Möbius transformation I(z) = i(1-z)/(1+z). Thus $\operatorname{Aut}(\Delta) \cong \operatorname{Aut}(\mathbb{H})$.

Theorem 14.5 Every automorphism of Δ or \mathbb{H} extends to an automorphism of $\widehat{\mathbb{C}}$.

Proof. Let $G(\mathbb{H}) = \operatorname{Aut}(\mathbb{H}) \cap \operatorname{Aut}(\widehat{\mathbb{C}})$ and similarly for $G(\Delta)$. Note that $I \in \operatorname{Aut}(\widehat{\mathbb{C}})$ so $G(\Delta) \cong G(\mathbb{H})$ under I. Now $G(\mathbb{H})$ obvious contains the transformations of the form g(z) = az + b with $a > 0, b \in \mathbb{R}$, which act transitively. So $G(\Delta)$ also acts transitively. Thus if $f \in \operatorname{Aut}(\Delta)$ then f(0) = 0 after composition with an element of $G(\Delta)$. But then $f(z) = e^{i\theta}z$ by the Schwarz Lemma, so $f \in G(\Delta)$.

Corollary 14.6 The automorphism group of Δ is PU(1,1), the group of Möbius transformations of the form

$$g(z) = \frac{az + b}{\overline{b}z + \overline{a}}$$

with $|a|^2 - |b|^2 = 1$.

Corollary 14.7 The automorphism group of \mathbb{H} is given by $PSL_2(\mathbb{R})$.

These automorphisms preserve the *hyperbolic metrics* on Δ and \mathbb{H} , given by

$$ho_{\Delta} = rac{2|dz|}{1 - |z|^2} \quad ext{and} \quad
ho_{\mathbb{H}} = rac{|dz|}{\operatorname{Im} z}.$$

Hyperbolic geometry. Geodesics are circles perpendicular to the circle at infinity. Euclid's fifth postulate (given a line and a point not on the line, there is a unique parallel through the point. Here two lines are parallel if they are disjoint.)

Gauss-Bonnet in hyperbolic geometry. (a) Area of an ideal triangle is $\int_{-1}^{1} \int_{\sqrt{1-x^2}}^{\infty} (1/y^2) dy dx = \pi$. (b) Area $A(\theta)$ of a triangle with two ideal vertices and one external angle θ is additive $(A(\alpha+\beta)=A(\alpha)+A(\beta))$ as a diagram shows. Thus $A(\alpha)=\alpha$. (c) Finally one can extend the edges of a general triangle T in a spiral fashion to obtain an ideal triangle containing T and 3 other triangles, each with 2 ideal vertices.

Classification of automorphisms of \mathbb{H}^2 , according to translation distance.

The Schwarz lemma revisited.

Theorem 14.8 Any holomorphic map $f : \mathbb{H} \to \mathbb{H}$ is a weak contraction for the hyperbolic metric. If |Df| = 1 at one point, then f is an isometry.

Dynamical application of Schwarz Lemma.

Theorem 14.9 Let $f: \widehat{\mathbb{C}} \to \widehat{\mathbb{C}}$ be a rational map. Then the immediate basin of any attracting cycle contains a critical point.

Corollary 14.10 The map f has at most 2d-2 attracting cycles.

Conformal mapping. Examples:

- 1. Möbius transformations. Lunes and tangent-lunes = pie-slices and strips.
- 2. All pie-slices are isomorphic to \mathbb{H} using z^{α} .
- 3. All strips are isomorphic to \mathbb{H} using exp.
- 4. A half-strip is isomorphic to a lune using exp, and hence to a half-plane.
- 5. Putting it all together: $\sin(z)$ maps the region above $[-\pi/2, \pi/2]$ to \mathbb{H} .

The Riemann mapping theorem.

Theorem 14.11 For any simply-connected region $U \subset \mathbb{C}$, $U \neq \mathbb{C}$, and any basepoint $u \in U$, there is a unique conformal homeomorphism $f:(U,u) \to (\Delta,0)$ such that f'(u) > 0.

Proof. let \mathcal{F} be the family of univalent maps $(U, u) \to (\Delta, 0)$. Using a square-root and an inversion, show \mathcal{F} is nonempty. Also \mathcal{F} is closed under limits. By the Schwarz Lemma, |f'(u)| has a finite maximum over all $f \in \mathcal{F}$. Let f be a maximizing function. If f is not surjective to the disk, then we can apply a suitable composition of a square-root and two automorphisms of the disk to get a $g \in \mathcal{F}$ with |g'(u)| > |f'(u)|, again using the Schwarz Lemma.

Uniformization of annuli.

Theorem 14.12 Any doubly-connected region in the sphere is conformal isomorphic to \mathbb{C}^* , Δ^* or $A(R) = \{z : 1 < |z| < R\}$.

The map from \mathbb{H} to A(R) is $z \mapsto z^{\alpha}$, where $\alpha = \log(R)/(\pi i)$. The deck transformation is given by $z \mapsto \lambda z$, where $\lambda = 4\pi^2/\log(R)$.

Reflection. The Schwarz reflection principle: if $U = \underline{U}^*$, and f is analytic on $U \cap \overline{\mathbb{H}}$, continuous and real on the boundary, then $\overline{f(\overline{z})}$ extends f to all of U. This is easy from Morera's theorem. A better version only requires that $\operatorname{Im}(f) \to 0$ at the real axis, and can be formulated in terms of harmonic functions (cf. Ahlfors):

If v is harmonic on $U \cap \overline{\mathbb{H}}$ and vanishes on the real axis, then $v(\overline{z}) = -v(z)$ extends v to a harmonic function on U. For the proof, use the Poisson integral to replace v with a harmonic function on any disk centered on the real axis; the result coincides with v on the boundary of the disk and on the diameter (where it vanishes by symmetry), so by the maximum principle it is v.

Reflection gives another proof that all automorphisms of the disk extend to the sphere.

Univalent functions. The class S of univalent maps $f: \Delta \to \mathbb{C}$ such that f(0) = 0 and f'(0) = 1. Compactness of S. The Bieberbach Conjecture/de Brange Theorem: $f(z) = \sum a_n z^n$ with $|a_n| \leq n$.

The area theorem: if $f(z) = z + \sum b_n/z_n$ is univalent on $\{z : |z| > 1\}$, then $\sum n|b_n|^2 < 1$. The proof is by integrating $\overline{f}df$ over the unit circle and

observing that the result is proportional to the area of the complement of the image of f.

Solving the cubic and Chebyshev polynomials. Complex algebra finds its origins in the work of Cardano et al on solving cubic polynomial equations. Remarkably, complex numbers intervene even when the root to be found is real.

One can always make a simple transformation of the form $x \mapsto x + c$ to reduce to the form

$$x^3 + ax + b = 0.$$

One can further replace x with cx to reduce to the form

$$x^3 - 3x = b.$$

Thus the solution to the cubic involves inverting a *single* cubic function $P_3(z) = z^3 - 3z$.

We have chosen this simple form for a reason. Namely, there is a sequence of polynomials $P_1(z) = z$, $P_2(z) = z^2 - 2$, $P_3(z) = z^3 - 3z$, etc. satisfying

$$P_n(z+1/z) = (z+1/z)^n$$
.

In other words, $\pi(z) = z + 1/z$ gives the quotient of the Riemann sphere by $z \mapsto 1/z$; since this map commutes with z^n , the map $S_n(z) = z^n$ must descends to a polynomial on the quotient, satisfying

$$P_n(\pi(z)) = \pi(S_n(z)).$$

This polynomial is related to multiple angle formulas for cosine, since for $z = e^{i\theta}$ we have $\pi(z) = 2\cos\theta$, and thus:

$$P_n(2\cos\theta) = 2\cos(n\theta).$$

The map π is important in conformal mapping, e.g. it is what we used to describe fluid flow around a cylinder.

In any case, to solve $P_n(x) = a$, we just write a = y + 1/y (by solving a quadratic equation), and then we have $x = y^{1/n} + y^{-1/n}$. In particular, this method can be used to solve $x^3 - 3x = a$.

Example. To solve $x^3 = x + 1$, we change variable by x = ay to obtain $y^3 - y/a^2 = 1/a^3$. Setting $a = 3^{-1/2}$, we just need to solve

$$y^3 - 3y = 3\sqrt{3}.$$

This is done by first writing $3\sqrt{3} = u + 1/u$, which gives $u = (3\sqrt{3} + \sqrt{23})/2$, $1/u = (3\sqrt{3} - \sqrt{23})/2$. Then we take a cube root v of u, and the final solution is x = a(v + 1/v), i.e.

$$x = \frac{(3\sqrt{3} + \sqrt{23})^{1/3} + (3\sqrt{3} - \sqrt{23})^{1/3}}{2^{1/3}\sqrt{3}}.$$

Classification of polynomials. Let us say p(z) is equivalent to q(z) is there are $A, B \in \operatorname{Aut}(\mathbb{C})$ such that Bp(Az) = q(z). Then every polynomial is equivalent to one which is monic and centered (the sum of its roots is zero). Every quadratic polynomial is equivalent to $p(z) = z^2$.

The reasoning above shows, every cubic polynomial with distinct critical points is equivalent to $P_3(z) = z^3 - 3z$. Otherwise it is equivalent to z^3 . But for degree 4 polynomials we are in new territory: the cross-ratio of the 3 critical points, together with infinity, is an invariant.

It is a famous fact (proved using Galois theory) that a general quintic polynomial (with integral coefficients) cannot be solved by radicals.

References

[HH] J. H. Hubbard and B. B. Hubbard. Vector Calculus, Linear Algebra, and Differential Forms. Prentice Hall, 1999.