Математический анализ-3 семестр

Лекция 12

Тема 3. Интегрирование функций комплексного переменного

3.2. Теорема Коши. Интегральная формула Коши

Тема 4. Ряды с комплексными членами. Ряды Тейлора и Лорана

- 4.1. Числовые ряды с комплексными членами
- 4.2. Ряд Тейлора

3.2. Теорема Коши. Интегральная формула Коши

Теорема 2 (теорема Коши для односвязной области) Если f(z) – аналитическая функция в односвязной области D и C – замкнутый контур, принадлежащий области D, то интеграл не зависит от пути интегрирования и

$$\oint_C f(z)dz = 0.$$

Напоминание: область называется односвязной, если любую замкнутую кривую, принадлежащую области, можно стянуть в точку, не выходя за пределы области.

Доказательство.

$$f(z)=u+iv$$
 — аналитична, следовательно, выполняются условия Коши-Римана: $\frac{\partial u}{\partial x}=\frac{\partial v}{\partial y}, \frac{\partial u}{\partial y}=-\frac{\partial v}{\partial x}.$
$$\oint_C (u+iv)d(x+iy)=$$

$$=\oint_C udx-vdy+i\oint_C udy+vdx=$$

$$\begin{cases} \text{применим Формулу Грина:} \\ \oint_C Pdx+Qdy=\iint_C \left(\frac{\partial Q}{\partial x}-\frac{\partial P}{\partial y}\right)dxdy \end{cases}=$$

$$= \iint_{D} \left(-\frac{\partial v}{\partial x} - \frac{\partial u}{\partial y} \right) dx dy + i \iint_{D} \left(\frac{\partial u}{\partial x} - \frac{\partial v}{\partial y} \right) dx dy = 0.$$

Определение 2. Линия называется *связной*, если из любой ее точки можно пройти по этой линии в любую другую ее точку.

Определение 3. Порядком связности ограниченной области D называется число связных частей, на которое разбивается ее граница.

Например, круг $|z| \le 1$ — односвязная область, а кольцо $1 \le |z| \le 2$ — двусвязная область.

Теорема 3 (теорема Коши для многосвязной области).

Если функция f(z) аналитична в замкнутой области \overline{D} , ограниченной кривыми L_0, L_1, \ldots, L_n , то

 $\oint_L f(z)dz = 0$, $L = L_0 + L_1 + \dots + L_n$ при условии, что обход всех контуров совершается так, что область \overline{D} остается с одной стороны (слева).

<u>Следствие.</u> Если все контуры проходить в одном направлении (например, против часовой стрелки), то $\int_{L_0} f(z) dz = \int_{L_1} f(z) dz + \dots + \int_{L_n} f(z) dz$,

т.е. интеграл по внешнему контуру L_0 равен сумме интегралов по внутренним контурам.

Теорема 4 (интегральная формула Коши)

Если $m{D}$ — односвязная или многосвязная область, ограниченная контуром $m{L}$, и $m{f}(m{z})$ — однозначная и аналитическая в $m{\overline{D}}$ функция, тогда для любой точки $m{z_0} \in m{D}$ справедлива формула

$$f(z_0) = \frac{1}{2\pi i} \int_L \frac{f(z)}{z - z_0} dz.$$

Теорема 5. Если функция f(z) аналитична в области D и непрерывна в \overline{D} , то во всех внутренних точках области у функции f(z) существуют производные любого порядка, причем справедлива формула

$$f^{(n)}(z_0) = \frac{n!}{2\pi i} \int_L \frac{f(z)}{(z-z_0)^{n+1}} dz$$

где $z_0 \in D$, а L – граница области D.

Этой формулой можно пользоваться для вычисления некоторых интегралов.

Примеры.

<u>Пример 1.</u> Вычислить интеграл $\int_L \frac{e^z}{z^2-4z} dz$, если

1)
$$L: |z - 1| = \frac{1}{2}$$
,

2)
$$L: |z-1| = 2$$
,

3)
$$L: |z - 1| = 4$$
.

Решение:

1) $L:|z-1|=\frac{1}{2}$. В замкнутой области, ограниченной окружностью $|z-1|=\frac{1}{2}$, подынтегральная функция аналитическая, т. к. точки, в которых знаменатель обращается в нуль $z_1=0$, $z_2=4$ не входят в область. Тогда по теореме Коши

$$\int_{|z-1|=\frac{1}{2}} \frac{e^z}{z^2 - 4z} dz = 0.$$

2) L: |z-1| = 2. Внутри области, ограниченной окружностью |z-1| = 2, находится одна точка $z_1 = 0$, в которой знаменатель обращается в ноль. Перепишем интеграл в виде

$$\int_{|z-1|=2} \frac{e^z}{z^2 - 4z} dz = \int_{|z-1|=2} \frac{\frac{e^z}{z - 4}}{z} dz.$$

Функция $f(z) = \frac{e^z}{z-4}$ является аналитической в данной области.

Применяя интегральную формулу Коши ($z_0 = 0$)

$$f(z_0) = \frac{1}{2\pi i} \int_L \frac{f(z)}{z - z_0} dz,$$

получим

$$\int_{|z-1|=2} \frac{e^z}{z^2 - 4z} = 2\pi i \left(\frac{e^z}{z - 4}\right) \Big|_{z=0} = 2\pi i \left(-\frac{1}{4}\right) = -\frac{\pi i}{2}.$$

3) L: |z-1| = 4. В области, ограниченной окружностью |z-1| = 4, имеем две точки $z_1 = 0$, $z_2 = 4$ в которых знаменатель подынтегральной функции обращается в нуль. Применить сразу интегральную формулу Коши нельзя. Решить задачу можно двумя способами.

 $1\ cnoco\delta$. Разложим дробь $\frac{1}{z^2-4z}$ на простейшие, получим

$$\frac{1}{z^2 - 4z} = \frac{A}{z - 4} + \frac{B}{z}.$$

Найдем A и B любым способом (например, методом неопределенных коэффициентов). $A = \frac{1}{4}$, $B = -\frac{1}{4}$, т.е.

$$\frac{1}{z^2 - 4z} = \frac{1}{4} \cdot \frac{1}{z - 4} - \frac{1}{4} \cdot \frac{1}{z}.$$

Подставляя в интеграл, получим

$$\int_{|z-1|=4} \frac{e^z}{z(z-4)} = \frac{1}{4} \int_{|z-1|=4} \frac{e^z}{z-4} dz - \frac{1}{4} \int_{|z-1|=4} \frac{e^z}{z} dz =$$

$$= \frac{1}{4} \cdot 2\pi i(e^z) \big|_{z=4} - \frac{1}{4} \cdot 2\pi i(e^z) \big|_{z=0} = \frac{2\pi i}{4} (e^4 - 1) = \frac{\pi i(e^4 - 1)}{2}.$$

 $2\ cnoco\delta$. Построим окружности c_1 и c_2 с центром в точках $z_1=0$ и $z_2=4$ настолько малых радиусов, чтобы окружности c_1 и c_2 не пересекались и целиком лежали в круге $|z-1| \le 4$. В трехсвязной области, ограниченной окружностями |z-1|=4, c_1 , c_2 подынтегральная функция аналитична. Тогда по теореме 3 Коши для многосвязной области (см. рис.)

$$\int_{|z-1|=4} \frac{e^z}{z(z-4)} dz = \int_{c_1} \frac{e^z}{z(z-4)} dz + \int_{c_2} \frac{e^z}{z(z-4)} dz.$$

К каждому интегралу в правой части применим интегральную формулу Коши. Получим

$$\int_{|z-1|=4} \frac{e^z}{z(z-4)} dz = 2\pi i \left(\frac{e^z}{z-4}\right) \Big|_{z=0} + 2\pi i \left(\frac{e^z}{z}\right) \Big|_{z=4} =$$

$$= 2\pi i \left(-\frac{1}{4}\right) + 2\pi i \frac{e^z}{4} = \frac{\pi i (e^4 - 1)}{2}.$$

Получен тот же результат, что и первым способом.

Пример 2. Вычислить интеграл
$$\int_{|z|=1} \frac{\sin 2z}{\left(z-\frac{\pi}{4}\right)^3} dz$$

Решение: точка $z_0 = \frac{\pi}{4}$ принадлежит кругу |z| < 1. Применим интегральную формулу Коши, f(z) = sin2z

$$\int_{|z|=1} \frac{\sin 2z}{\left(z - \frac{\pi}{4}\right)^3} dz = \frac{2\pi i}{2!} (\sin 2z)'' \big|_{z = \frac{\pi}{4}} = 4\pi i (-\sin 2z) \big|_{z = \frac{\pi}{4}} = -4\pi i.$$

4. Ряды с комплексными членами. Ряды Тейлора и Лорана

4.1. Числовые ряды с комплексными членами

Определение 1. Последовательность комплексных чисел $\{z_n = x_n + iy_n\}, n = 1,2,...$, называется сходящейся, если сходятся соответствующие последовательности действительной части $\{x_n\}$ и мнимой части $\{y_n\}$.

Пусть задана последовательность комплексных чисел $\{z_n=x_n+iy_n\}, n=1,2,....$ Составленное из членов этой последовательности выражение

$$z_1 + z_2 + \dots + z_n + \dots = \sum_{n=1}^{\infty} z_n$$

называется *числовым рядом с комплексными членами*, z_n – общий член ряда.

Сумма $S_n = z_1 + z_2 + \dots + z_n$ называется n-ой частичной суммой ряда. Частичные суммы образуют новую числовую последовательность $S_1, S_2, \dots, S_n, \dots$.

Определение 2. Числовой ряд с комплексными членами называется *сходящимся*, если существует конечный предел последовательности его частичных сумм, т.е. $\exists \lim_{n\to\infty} S_n = S$. Число S называется суммой ряда.

Числовой ряд называется *расходящимся*, если предел последовательности частичных сумм равен бесконечности или не существует.

Исследование ряда с комплексными членами сводится к исследованию двух вещественных рядов на основании следующего утверждения.

Сходимость ряда с комплексными членами

 $\sum_{n=1}^{\infty}z_n=\sum_{n=1}^{\infty}(x_n+iy_n)$ к сумме S=A+iB равносильна сходимости двух вещественных рядов $\sum_{n=1}^{\infty}x_n$ и $\sum_{n=1}^{\infty}y_n$ соответственно к суммам A и B.

Определение 3. Ряд с комплексными членами называется *абсолютно* cxodящимся, если сходится ряд из модулей $\sum_{n=1}^{\infty}|z_n|=\sum_{n=1}^{\infty}|x_n+iy_n|=\sum_{n=1}^{\infty}\sqrt{x_n^2+y_n^2}.$

Теорема 1. Если сходится ряд из модулей членов данного ряда, то сходится и сам ряд с комплексными членами.

4.2. Ряд Тейлора. Коэффициенты ряда. Разложение функции, аналитической в круге, в степенной ряд

Пусть дана последовательность функций комплексной переменной $u_1(z), u_2(z), ..., u_n(z), ...,$ определенных на некотором множестве D комплексной плоскости: $D \subset C$.

Выражение вида $u_1(z)+u_2(z)+\cdots+u_n(z)+\cdots=\sum_{n=1}^\infty u_n(z)$ называется функциональным рядом с комплексными членами.

Определение 4. Множество значений переменной z, при которых функциональный ряд сходится, называется *областью сходимости* функционального ряда.

Определение 5. Ряд вида

$$c_0 + c_1(z - z_0) + c_2(z - z_0)^2 + \dots + c_n(z - z_0)^n + \dots = \sum_{n=0}^{\infty} c_n(z - z_0)^n,$$

где c_n и z_0 – комплексные постоянные, а z – комплексная переменная, называется *степенным рядом* в комплексной области.

При $z_0 = 0$ степенной ряд имеет вид

$$\sum_{n=0}^{\infty} c_n z^n = c_0 + c_1 z + c_2 z^2 + \cdots$$

Теорема 2 (теорема Абеля). Пусть степенной ряд

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

$$= c_0 + c_1(z - z_0) + c_2(z - z_0)^2 + \dots + c_n(z - z_0)^n + \dots$$

сходится в некоторой точке $z_1 \neq z_0$. Тогда этот ряд *абсолютно* сходится в круге $|z-z_0| < |z_1-z_0| = R$.

Следствие 1. Если степенной ряд $\sum_{n=0}^{\infty} c_n (z-z_0)^n$ расходится в некоторой точке $z_1 \neq z_0$, то этот ряд расходится в области

$$|z-z_0| > |z_1-z_0| = R$$
, т.е. вне круга $|z-z_0| \le |z_1-z_0| = R$.

Следствие 2. Для степенного ряда $\sum_{n=0}^{\infty} c_n (z-z_0)^n$ существует число $R, 0 \leq R \leq +\infty$, называемое радиусом сходимости степенного ряда, такое, что внутри круга $|z-z_0| < R$ ряд сходится, а вне этого круга, т.е. в области $|z-z_0| > R$, ряд расходится.

Если R — радиус сходимости, то область $|z-z_0| < R$ называется *кругом сходимости* степенного ряда. В точках границы $|z-z_0| = R$ ряд может как сходиться, так и расходиться. В этом случае требуется дополнительное исследование.

Теорема 3. Функция f(z), аналитичная в круге $|z-z_0| < R$, разлагается в нем единственным образом в сходящийся к ней степенной ряд Тейлора $f(z) = \sum_{n=0}^{\infty} c_n (z-z_0)^n$, коэффициенты которого c_n вычисляются по формулам

$$c_n = \frac{1}{2\pi i} \int_L \frac{f(z)dz}{(z-z_0)^{n+1}} = \frac{f^{(n)}(z_0)}{n!}, \ (n=0,1,\ldots),$$

где L — окружность с центром z_0 , целиком лежащая в круге сходимости ряда $|z-z_0| < R$.

Предполагается, что окружность проходится в положительном направлении, т.е. против часовой стрелки.

Справедливы следующие разложения в ряд Тейлора в окрестности точки $z_0 = 0$.

$$\begin{split} e^z &= 1 + z + \frac{z^2}{2!} + \ldots + \frac{z^n}{n!} + \ldots = \sum_{n=0}^\infty \frac{z^n}{n!} \,, \, R_{\mathrm{cx}} = \infty \\ &\sin z = z - \frac{z^3}{3!} + \cdots + (-1)^n \frac{z^{2n+1}}{(2n+1)!} + \cdots = \sum_{n=0}^\infty (-1)^n \frac{z^{2n+1}}{(2n+1)!} \,, \, R_{\mathrm{cx}} = \infty \\ &\cos z = 1 - \frac{z^2}{2!} + \ldots + (-1)^n \frac{z^{2n}}{(2n)!} + \ldots = \sum_{n=0}^\infty (-1)^n \frac{z^{2n}}{(2n)!} \,, \, R_{\mathrm{cx}} = \infty \\ &\ln(1+z) = z - \frac{z^2}{2} + \frac{z^3}{3} - \cdots + (-1)^{n-1} \frac{z^n}{n} + \cdots = \sum_{n=0}^\infty (-1)^{n-1} \frac{z^n}{n} \,, \, R_{\mathrm{cx}} = 1 \\ &(1+z)^\alpha = 1 + \alpha z + \frac{\alpha(\alpha-1)}{2!} z^2 + \ldots + \frac{\alpha(\alpha-1) \ldots (\alpha-n+1)}{n!} z^n + \ldots \,, \, R_{\mathrm{cx}} = 1 \\ & \text{при } \alpha = -1 \\ &\frac{1}{1+z} = 1 - z + z^2 - \ldots + (-1)^n z^n + \ldots = \sum_{n=0}^\infty (-1)^n z^n \,, \, R_{\mathrm{cx}} = 1 \\ &\frac{1}{1-z} = 1 + z + z^2 + \ldots + z^n + \ldots = \sum_{n=0}^\infty z^n \,, \, R_{\mathrm{cx}} = 1. \end{split}$$

Пример.

Разложить по степеням (z-3) функцию $f(z) = \frac{1}{5-3z}$.

Сделаем замену t = z - 3, выразим z = t + 3 и подставим в функцию f(z)

$$f(t) = \frac{1}{5-3(t+3)} = \frac{1}{-4-3t} = -\frac{1}{4} \cdot \frac{1}{1+\frac{3}{4}t}$$

Разложим полученную функцию в точке z=3 (t=0). Воспользуемся стандартным разложением, подставляя вместо $z \to \frac{3}{4}t$:

$$f(t) = -\frac{1}{4} \cdot \frac{1}{1 + \frac{3}{4}t} = -\frac{1}{4} \left(1 - \frac{3}{4}t + \left(\frac{3}{4}t \right)^2 - \dots + (-1)^n \left(\frac{3}{4}t \right)^n + \dots \right).$$

Сделаем обратную замену

$$f(z) = -\frac{1}{4} \left[1 - \frac{3}{4} (z - 3) + \frac{3^2}{4^2} (z - 3)^2 - \dots + (-1)^n \frac{3^n}{4^n} (z - 3)^n + \dots \right] =$$

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

Этот ряд сходится при условии $\left|\frac{3}{4}(z-3)\right|<1$, или $|z-3|<\frac{4}{3}$, т.е. радиус сходимости ряда $R=\frac{4}{3}$.