

第二章 解析函数

- §2.1 解析函数的概念
- §2.2 解析函数和调和函数的关系
- §2.3 初等函数

1

§2.1 解析函数的概念

- 一、导数与微分
- 二、解析函数
- 三、柯西 黎曼方程

1. 复变函数的导数

定义 设函数w = f(z) 在 点的某邻域内有 $z_0 + \Delta z$ 是 $_{\hat{E}\hat{X}}$ **写的**邻域内的任意一点 $\Delta w = f(z_0 + \Delta z) - f(z_0)$,如果

$$\lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = \lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$$

存在有限的极限值 A则称f(z) 在。 处<u>可</u><u></u> 和 A为 f(z) 在 处的 学 紀作 $f'(z_0)$.

• 如果函数(z) 在区域 D内的每一点都可则称f(z) $\frac{\partial}{\partial z}$ <u>力可</u>,此时即(z) 的 <u>子</u>(<u>()</u>

2. 复变函数的微分

定义 设函数w = f(z) 在 点的某邻域内有定+ Δz 是 z

P30 补

$$\Delta w = f(z + \Delta z) - f(z) = A \Delta z + o(|\Delta z|),$$

则称f(z) 在 处<u>可微</u> Δz 为微分,记作 $dw = A\Delta z$.

特别地,有 $dz = \Delta z$.(考虑函数w = f(z) = z 即可)

$$\Rightarrow dw = Adz$$
.

- 导数反映的是"变化率";而微分更能体现"逼近"的思想。

- 3. 可导与可微以及连续之间的关系
 - (1) 可导₹ 可微

如果可导
$$\Rightarrow \lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = f'(z) \Rightarrow \lim_{\Delta z \to 0} \frac{\Delta w - f'(z)\Delta z}{\Delta z} = 0$$

$$\Rightarrow \Delta w - f'(z)\Delta z = o(|\Delta z|) \Rightarrow \underline{\exists \mathring{a}};$$

如果可微
$$\Rightarrow \Delta w = A\Delta z + o(|\Delta z|) \Rightarrow \frac{\Delta w}{\Delta z} = A + \frac{o(|\Delta z|)}{\Delta z}$$

$$\Rightarrow \lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = A = f'(z) \Rightarrow \boxed{\exists}.$$

由此可得
$$dw = f'(z)dz$$
 即 $f'(z) = \frac{dw}{dz}$.

- 3. 可导与可微以及连续之间的关系
 - (1) 可导₹ 可微
 - (2) 可导→ 连续

如果可导
$$\Rightarrow$$
 可微 $\Rightarrow \Delta w = A \Delta z + o(|\Delta z|)$ $\Rightarrow \lim_{\Delta z \to 0} \Delta w = 0 \Rightarrow 连续.$

- 由此可见,上述结论与一元实函数是一样的
- 对二元实函数编导数存在 → 可微 → 偏导数连续。

例 求下列函数的的导数。

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

$$\text{#} (1) \quad \text{!!} \quad \lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z} = \lim_{\Delta z \to 0} \frac{(z + \Delta z)^2 - z^2}{\Delta z}$$

$$= \lim_{\Delta z \to 0} \frac{2z \Delta z + (\Delta z)^2}{\Delta z} = \lim_{\Delta z \to 0} (2z + \Delta z) = 2z,$$

得
$$f'(z) = (z^2)' = 2z$$
.

同理可得
$$(z^n)' = nz^{n-1}$$
, $(n$ 为正整数)
 $(C)' = 0$, $(C$ 为复常数)

例 求下列函数的的导数。

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

$$= \lim_{\Delta z \to 0} \frac{-1}{z(z + \Delta z)} = -\frac{1}{z^2}$$

得
$$f'(z) = (\frac{1}{z})' = -\frac{1}{z^2}$$
.

4. 求导法则 P32

(1) 四则运算法则

$$[f(z)\pm g(z)]' = f'(z)\pm g'(z);$$

$$[f(z)g(z)]' = f'(z)g(z) + f(z)g'(z);$$

$$\left[\frac{f(z)}{g(z)}\right]' = \frac{f'(z)g(z) - f(z)g'(z)}{\left[g(z)\right]^2}, \quad (g(z) \neq 0).$$

4. 求导法则

- (1) 四则运算法则
- (2) 复合函数的求导法则 [f(g(z))]' = f'(g(z))g'(z).
- (3) 反函数的求导法则

$$\varphi'(w) = \frac{1}{f'(z)}\bigg|_{z=\varphi(w)} = \frac{1}{f'[\varphi(w)]}.$$

其中, $z = \varphi(w)$ 必与 f(z) 的单值 函数,且 $f'(z) \neq 0$.

是两个互为反函数

二、解析函数

定义 (1) 如果函数f(z) 在 点 及 点的邻域内处处 可导 z 。

P31 定义 2.2 可影称f(z) 在。 <u>点解析</u>

(2) 如果函数f(z) 在区域 D内的每一点权利称 f(z) 析,在区域 D 内解析,或者称 f(z) 是 D 内的解析函数。

- 关系 (1) 点可导→ 点解析;
 - (2) 区域可导₹ 区域解析。

奇点 如果函数f(z) 在 点不解射称 z_0 为f(z) 的奇点

二、解析函数

性质 (1) 在区域 D 内解析的两个函数 g(z) 的和 P32

- ` 差、积、商(除去分母为零的点)在 D 内解析。
- (2) 如果函数 = g(z) 在 z 平面上的区域 D 内解析 '函数 $w = f(\xi)$ 发在 平面上的区域 G 内解且好 'D 内的每一点 z ,函数) 的值都属于 例复合函数 $w = f[g(\xi)]$ 在 D 内解析。

例 求函数 $f(z) = \frac{z+3}{4z^2-1}$ 的解析区域及在该区域上的导数。

解 设 P(z)=z+3, $Q(z)=4z^2-1$,由函数 z^n 的解析性以及来导法则可知:

当
$$Q(z) \neq 0$$
 时 $(z) = \frac{P(z)}{Q(z)}$ 解析,

因此在全平面除去点 $=\pm\frac{1}{2}$ 的区域 $\rho(z)$ 解析。

$$f'(z) = \frac{P'(z)Q(z) - P(z)Q'(z)}{[Q(z)]^2} = \frac{4z^2 - 1 - 8z(z+3)}{(4z^2 - 1)^2}.$$

例 讨论函数 $w = f(z) = |z|^2$ 的解析

性。 $w = f(z) = |z|^2 = z\overline{z}, (= x^2 + y^2)$ 有

$$\lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = \lim_{\Delta z \to 0} \frac{(z + \Delta z)(\overline{z} + \overline{\Delta z}) - z\overline{z}}{\Delta z}$$

$$= \lim_{\Delta z \to 0} (\overline{z} + z \frac{\overline{\Delta z}}{\Delta z} + \overline{\Delta z}).$$
 极限不存在 (见 §1.5)

极限不存在

当
$$z=0$$
 时 $\lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = 0$,即 $f'(0) = 0$;

当
$$z \neq 0$$
 时 $\lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z}$ 不存在。

因此,
$$w = f(z) = |z|^2$$
解析。

点可导,处处不

例 讨论函数
$$w = f(z) = x + i2y$$

的解析

$$\underset{\Delta z \to 0}{\text{film}} \frac{\Delta w}{\Delta z} = \lim_{\substack{\Delta x \to 0 \\ \Delta v \to 0}}$$

$$\lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = \lim_{\Delta x \to 0} \frac{(x + \Delta x) + i2(y + \Delta y) - (x + i2y)}{\Delta x + i\Delta y}$$

$$= \lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} \frac{\Delta x + i \, 2 \Delta y}{\Delta x + i \, \Delta y},$$

$$\lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = 2,$$

当
$$\Delta y = 0$$
, $\Delta x \rightarrow 0$

$$\lim_{\Delta z\to 0}\frac{\Delta w}{\Delta z}=1,$$

因此,
$$w = f(z) = x + i2y$$

处处不可导, 处处不解

问题 对函数 f(z) = u(x,y) + iv(x,y),

如何判别其解析性?

三、柯西-黎曼方程

1. 点可导的充要条件

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

2.1

 $\frac{P33}{c22}$ 的 充 要 条 件 是 : u(x,y) 和 v(x,y) 在 (x,y) 处 可

且满足柯西-黎曼 (Cauchy-Riemann) 方程:

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial v}, \quad \frac{\partial u}{\partial v} = -\frac{\partial v}{\partial x}. \quad (简称 C - R) 方程)$$

附 实二元函数 u(x,y) 可微的含义:

$$\Delta u = A \Delta x + B \Delta y + o(\sqrt{\Delta x^2 + \Delta y^2})$$

$$= \frac{\partial u}{\partial x} \Delta x + \frac{\partial u}{\partial y} \Delta y + o(\sqrt{\Delta x^2 + \Delta y^2}).$$

$$o(|\Delta z|)$$

三、柯西-黎曼方程

1. 点可导的充要条件

证明 必要性"⇒" 若
$$w = f(z) = u + iv$$
 在 $z = x + iy$ 处可则必可微,即 $\Delta w = f'(x)\Delta z + o(|\Delta z|')$, 记 $f'(z) = a + ib$,由 $\Delta w = \Delta u + i\Delta v$, $\Delta z = \Delta x + i\Delta y$ 有
$$\Delta u + i\Delta v = (a + bi)(\Delta x + i\Delta y) + o(|\Delta z|),$$
 ⇒
$$\begin{cases} \Delta u = a\Delta x - b\Delta y + o(|\Delta z|), \\ \Delta v = b\Delta x + a\Delta y + o(|\Delta z|), \end{cases}$$
 故 $u(x,y)$ 和 $v(x,y)$ 在点, y 处可且
$$a = \frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad -b = \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}.$$

三、柯西 - 黎曼方程

1. 点可导的充要条件

又由u和v 满足C-R 方程 $=v'_y, u'_y=-v'_x$,得

$$\begin{cases}
\Delta u = u'_x \Delta x + u'_y \Delta y + o(|\Delta z|), \\
\Delta v = u'_y \Delta y + v'_x \Delta x + o(|\Delta z|),
\end{cases}$$

$$\Rightarrow \Delta w = \Delta u + i \Delta v = (u'_x + i v_x) (\Delta x + i \Delta y) + o(|\Delta z|),$$

即 f(z) 在 z = x + iy 处可微(可导) $f'(z) = u'_x + iv'_x$.

18

三、柯西 - 黎曼方程

1. 点可导的充要条件

求导公式 若 f(z) 在 z = x + iy 处可 ,

P34

$$f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x} = \frac{\partial u}{\partial x} - i \frac{\partial u}{\partial y}$$

$$= \frac{\partial v}{\partial v} - i \frac{\partial u}{\partial v} = \frac{\partial v}{\partial v} + i \frac{\partial v}{\partial x}.$$

三、柯西 - 黎曼方程

2. 区域解析的充要条件

定理 函数 w = f(z) = u(x, y) + iv(x, y)在区域 D

2.2

微, 满足 C-R 方程。

推论 若函数u(x,y)和v(x,y) 的四个偏导数, u'_{v},v'_{x},v'_{y}

P34 推论

在区域 D内存在且连续,并满足 C-R 方 理函数 w = f(z) = u(x, y) + iv(x, y) 在区域 D 内解析。

例 讨论函数 $w=\overline{z}$ 的可导性与解析性。

解 由 $w = \overline{z} = x - iy$, 有 u = x, v = -y,

$$\frac{\partial u}{\partial x} = 1, \qquad \frac{\partial u}{\partial y} = 0,$$

$$\frac{\partial v}{\partial y} = -1, \quad \frac{\partial v}{\partial x} = 0,$$

可知不满足 C-R 方程,

所以 $w=\overline{z}$ 在复平面内处处不可导, 处处不解析。

例 讨论函数 $w = \overline{z} z^2$ 的可导性与解析性。

解 由 $w = \overline{z}z^2 = |z|^2z = (x^3 + xy^2) + i(x^2y + y^3),$

有 $u = x^3 + xy^2$, $v = x^2y + y^3$,

$$\frac{\partial u}{\partial x} = 3x^2 + y^2, \quad \frac{\partial u}{\partial y} = 2xy,$$

$$\frac{\partial v}{\partial y} = x^2 + 3y^2, \quad \frac{\partial v}{\partial x} = 2xy, \qquad \Rightarrow \quad x = y = 0,$$

由 C-R 方程,

$$\Rightarrow x = y = 0$$

所以 $w = \overline{z} z^2$ 仅**在** 0) 点可导, 处处不解析

例 讨论函数 $f(z) = x^2 + iy^2$

的可导性与解析

解 $u = x^2, v = y^2$, 有

$$\frac{\partial u}{\partial x} = 2x, \quad \frac{\partial u}{\partial y} = 0,$$

$$\frac{\partial v}{\partial y} = 2y, \quad \frac{\partial v}{\partial x} = 0,$$

由 C-R 方程, $\Rightarrow x=y$,

所以 $f(z) = x^2 + iy^2$ 导,

仅在连线

例 讨论函数 $f(z) = e^x(\cos y + i \sin y)$

的可导性与

P35 例 2.4 部分

解 由 $u = e^x \cos y$, $v = e^x \sin y$, 有

$$u'_x = e^x \cos y$$
, $u'_y = -e^x \sin y$, 四个偏导数连续, $v'_y = e^x \cos y$, $v'_x = e^x \sin y$, 且满足 $C - R$ 方程

故 $f(z) = e^x(\cos y + i \sin y)$ 在全平面上处处可导, 处处解析,且 $f'(z) = u'_x + i v'_x = e^x(\cos y + i \sin y)$.

注 函数 $f(z) = e^x(\cos y + i \sin y) = e^x \cdot e^{iy} \stackrel{记为}{==} e^z$,

本例结果表明: $(e^z)' = e^z$.

例 设函数 $f(z) = (x^2 + Axy + By^2) + i(Cx^2 + Dxy + y^2)$, 求常数 A, B, C, D 的值,使 f(z) 在复平面内处处解析。

解 由 $u = x^2 + Axy + By^2$, $v = Cx^2 + Dxy + y^2$, 有 $u'_x = 2x + Ay$, $u'_y = Ax + 2By$, $v'_y = Dx + 2y$, $v'_x = 2Cx + Dy$,

由 C-R 方程可得2x + Ay = Dx + 2y, Ax + 2By = -(2Cx + Dy),

求解得A=2, B=-1, C=-1, D=2.

例 设函数 f(z)=u+iv 在某区域 D 内解析,且满足下列条件之一,证明: f(z) 在区域 D 内为常数。

(1) $\overline{f(z)}$ 在 D 内解析; (2) |f(z)| 在 D 内为常数。

证 (1) 由 f(z) = u + iv 解析 $u'_x = v'_y$, $u'_y = -v'_x$,

' 由 $\overline{f(z)} = u - iv$ 解析 $u'_x = (-v)'_y, u'_y = -(-v)'_x,$

 $\Rightarrow u'_x = u'_y = v'_x = v'_y = 0, \Rightarrow u, v$ 为常数,

即得f(x,y)=c(常数)。

证 (2) 由 f(z) = u + iv 解 $u'_x = v'_y, u'_y = -v'_x,$

$$u_x'=v_y',\ u_y'=-v_x',$$

析,由|f(z)| 在 D 内为常 $\Rightarrow u^2 + v^2 = a$ (常数),

微边分别对 x,y 求偏导得:

$$\begin{cases} u \cdot u'_x + v \cdot v'_x = 0, \\ u \cdot u'_y + v \cdot v'_y = 0, \end{cases} \Rightarrow \begin{cases} u \cdot u'_x - v \cdot u'_y = 0, \\ v \cdot u'_x + u \cdot u'_y = 0, \end{cases}$$

$$(A)$$

① 若
$$\begin{vmatrix} u - v \\ v & u \end{vmatrix} = 0$$
, $\Rightarrow u = v = 0$, $\Rightarrow f(x, y) = 0$ (常数);

②
$$\left| \begin{array}{cc} u & -v \\ v & u \end{array} \right| \neq 0, \Rightarrow$$
 方程组 (4) 只有零解,

$$\Rightarrow u'_x = u'_y = v'_x = v'_y = 0, \Rightarrow u, v 为常数,$$

即得 f(x,y) = c(常数)。

例 设函数 $f(z)=u+iv_1$ 和 $g(z)=u+iv_2$ 均在某区域 D 内解析,证明: $v_1(x,y)=v_2(x,y)+c$,其中 c 为常数。

解 令
$$h(z) = f(z) - g(z) = 0 + i(v_1 - v_2) \xrightarrow{i : h} \widetilde{u} + i\widetilde{v}$$
,由 $f(z)$ 和(z) 解析,h(零) 也解析
由 $C - R$ 方程有 $\widetilde{u}'_x = \widetilde{v}'_y$, $\Rightarrow (v_1 - v_2)'_y = 0$, $\widetilde{u}'_y = -\widetilde{v}'_x$, $\Rightarrow (v_1 - v_2)'_x = 0$,即 得 $v_1(x,y) - v_2(x,y) = c$ (常数)。

意义解析函数的实部一旦给定,则虚部只能相差一个常数。 (虚部) (实部)

● 下节还将看到对于解析函数的实部(或虚部)本身也有要求

轻松一下

附:知识广角 —— 解析函数的由来

- ●解析函数的名称是康道尔西(Condorcet)首先使用的。他的 你究报告没有公开出版,但有很多人知道他的工作
- 在康道尔西使用该名称 20 年之后, 拉格朗日
- (L被用了解析这个术语,他在《解析函数论》中将能展 开成 级数的函数说成是解析函数。
- 现在所使用的解析函数的概念,则基本上是在<u>魏尔斯</u> 特拉 (Weierstrass) 的著作中形成的

0

附:知识广角 —— 关于 <u>C-R</u>条件

● 1746 年, <u>达朗贝尔 (D'Alemert)</u> 在研究流体力学时首先 提到

了如下的关系式:
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}.$$

- 1755 年, 欧拉 (Euler) 也提到了上述关系式。
- ●1777年, 欧拉的两篇研究报告(1793年与1794年才发 表证由了条件的必要性,即

若函数f(z) = u + iv是解析函数,则上述关系式 成立。

附:知识广角 —— <u>关于 *C*-R</u> 条件

- 1851年,上述关系式在黎曼的第一篇重要论文(博士 论文) 复变函数论的基础"中再次出现。黎曼把它当作了 版数定义的基础,并且在它上面建立了相应的理 论。
- 上述关系式在柯西的著作中也多次出现。柯西在很长时期 为没能解决所研究的函数应当满足什么样的条件才能 解积函数,直到晚年他才区分出解析函数类
- 后来人们就以柯西和曼黎的名字来命名上述关系式, 不过 也有些著作把该上述关系式称为欧拉 – 达朗贝尔条件。

附:人物介绍 —— 柯西

柯 西

A. L. Cauchy

 $(1789 \sim 1857)$

法国数学家

- 数学史上最多产的数学家之一。
- 复变函数论的奠基人之一。
- 数理弹性理论的奠基人之一。

附:人物介绍 —— 柯西

- 在论文写作数量上,柯西仅次于欧拉。他一生中总共发表 789篇论文和几本书。他的全集从 1882 年开始出版 到¹974年才出齐最后一卷,总计 28 卷

附:人物介绍 —— 黎曼

黎曼

B. Riemann

 $(1826 \sim 1866)$

德国数学家

- 是世界数学史上最具独创精神的数学家之一
- 复变函数论的奠基人之一。
- 黎曼几何的创始人。

附:人物介绍 —— 黎曼

- 柯西、黎曼和维尔斯特拉斯是公认的复变函数论的主要基人,但在处理复变函数理论的方法上,黎曼的方法认为是本质的。
- 在其短暂的一生中,黎曼为数学的众多领域作出了 许多 基性、创造性的工作。
- 黎曼的著作不多,但却异常深刻,极具创造与想象力。
- 复变函数中许多术语,如<u>单值函数</u>、<u>多值函数</u>、<u>分支</u>
- <u>单叶曲面以及单连通区域</u>等,都是黎曼首先使用的。

