Complex Variable

Theorem:

The continuous single valued function is f(z) = u(x,y) + iv(x,y) will be analytic in a region R if and only if four partial derivatives u_x , v_x , u_y , v_y , exists, continuous and Cauchy Riemann equations $u_x = v_y$, $u_y = -v_x$ are satisfied.

Proof: If f(z) = u(x, y) + iv(x, y) is analytic then

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

$$= \lim_{\substack{\Delta x \to 0 \\ \Delta y \to 0}} \frac{\{u(x + \Delta x, y + \Delta y) + iv(x + \Delta x, y + \Delta y)\} - \{u(x, y) + iv(x, y)\}}{\Delta x + i\Delta y}$$

Exists and unique. Two cases arise.

Case 1. Along x-axis $\Delta y = 0$ and $\Delta x \rightarrow 0$

$$f'(z) = \lim_{\Delta x \to 0} \frac{\{u(x + \Delta x, y) - u(x, y)\} + i\{v(x + \Delta x, y) - v(x, y)\}}{\Delta x}$$
$$f'(z) = u_x + iv_x \qquad(1)$$

Case 2. Along y-axis $\Delta x = 0$ and $\Delta y \rightarrow 0$

$$f'(z) = \lim_{\Delta y \to 0} \frac{\{u(x, y + \Delta y) - u(x, y)\} + i\{v(x, y + \Delta y) - v(x, y)\}}{i\Delta y}$$
$$f'(z) = \frac{1}{i}u_y + v_y$$

$$f'(z) = -iu_{y} + v_{y} \tag{2}$$

From equation (1) and (2) we get

$$u_x + iv_x = -iu_y + v_y$$

Therefore $u_x = v_y$, $u_y = -v_x$

Since u_x and u_y are continuous then

$$\Delta u = u(x + \Delta x, y + \Delta y) - u(x, y)$$

$$\Delta u = \{u(x + \Delta x, y + \Delta y) - u(x, y + \Delta y)\} + \{u(x, y + \Delta y) - u(x, y)\}$$

$$= (\frac{\partial u}{\partial x} + \varepsilon_1)\Delta x + (\frac{\partial u}{\partial y} + \eta_1)\Delta y$$

$$= \frac{\partial u}{\partial x}\Delta x + \frac{\partial u}{\partial y}\Delta y + \varepsilon_1\Delta x + \eta_1\Delta y \qquad (3)$$

Where $\varepsilon_1 \to 0$ and $\eta_1 \to 0$ Since $\Delta x \to 0$ and $\Delta y \to 0$

Similarly v_x and v_y are continuous then

$$\Delta v = \frac{\partial v}{\partial x} \Delta x + \frac{\partial v}{\partial y} \Delta y + \varepsilon_2 \Delta x + \eta_2 \Delta y$$

Where $\varepsilon_2 \to 0$ and $\eta_2 \to 0$ Since $\Delta x \to 0$ and $\Delta y \to 0$

Now
$$\Delta w = \Delta u + i\Delta v = (\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x})\Delta x + (\frac{\partial u}{\partial y} + i\frac{\partial v}{\partial y})\Delta y + \varepsilon \Delta x + \eta \Delta y$$

Where $\varepsilon = \varepsilon_1 + i\varepsilon_2 \to 0$ and $\eta = \eta_1 + i\eta_2 \to 0$ Since $\Delta x \to 0$ and $\Delta y \to 0$

Now using Cauchy Riemann equations

$$\Delta w = \Delta u + i\Delta v = (\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x})\Delta x + (-\frac{\partial v}{\partial x} + i\frac{\partial u}{\partial x})\Delta y + \varepsilon \Delta x + \eta \Delta y$$

$$\Delta w = (\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x})\Delta x + (i^2\frac{\partial v}{\partial x} + i\frac{\partial u}{\partial x})\Delta y + \varepsilon \Delta x + \eta \Delta y$$

$$\Delta w = (\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x})\Delta x + i(\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x})\Delta y + \varepsilon \Delta x + \eta \Delta y$$

$$\Delta w = (\frac{\partial u}{\partial x} + i\frac{\partial v}{\partial x})(\Delta x + i\Delta y) + \varepsilon \Delta x + \eta \Delta y$$

$$\Delta w = (\frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x}) \Delta z + \varepsilon \Delta x + \eta \Delta y$$

Dividing by Δz and Taking limit $\Delta z \rightarrow 0$

$$\frac{dw}{dz} = f'(z) = \lim_{\Delta z \to 0} \frac{\Delta w}{\Delta z} = (\frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x})$$

Hence f(z) is analytic.

Problem: Show that the function $u = x^2 - y^2 - 2xy - 2x + 3y$ is harmonic. And find the conjugate harmonic function v.

Problem: Show that the function $u = x^2 - y^2 - 2xy - 2x + 3y$ is harmonic. And find the conjugate harmonic function of u

Solution: Given that $u = x^2 - y^2 - 2xy - 2x + 3y$

$$\frac{\partial u}{\partial x} = 2x - 2y - 2$$

$$\frac{\partial u}{\partial y} = -2y - 2x + 3$$

$$\frac{\partial^2 u}{\partial x^2} = 2$$
 and $\frac{\partial^2 u}{\partial y^2} = -2$

Therefore
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$

Implies that u is harmonic

From CR equations

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y} = 2x - 2y - 2 \qquad (1)$$

and
$$\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x} = -2y - 2x + 3$$
(2)

Integrating (1) on both sides $v = \int (2x - 2y - 2)dy$

$$\Rightarrow v = 2xy - y^2 - 2y + F(x) \qquad \dots (3)$$

Differentiate

$$\frac{\partial v}{\partial x} = 2y + F'(x)$$

$$\Rightarrow 2y + 2x - 3 = 2y + F'(x)$$

$$\Rightarrow F'(x) = 2x - 3$$

$$\Rightarrow F(x) = \int (2x - 3)dx = x^2 - 3x + c$$

Putting this value in equation (3)

$$\Rightarrow v = 2xy - y^2 - 2y + x^2 - 3x + c$$

Conjugate harmonic function

Problem: Show that $u = e^x(x\cos y - y\sin y)$ is harmonic. Also find the conjugate harmonic function of u

Problem: Find the conjugate harmonic function of $u = e^{-x}(x \sin y - y \cos y)$

Cauchy's Integral formula:

If f(z) is analytic for all points inside of C and connected a simple closed curve C. a is any point inside C. Then $f(a) = \frac{1}{2\pi i} \oint_c \frac{f(z)}{z-a} dz$.

Proof: Since f(z) is analytic for all points inside of C

$$f(z) = f(a) + (z - a)f'(a) + (z - a)\eta$$
 where $z \to a$, then $\eta \to 0$

Now
$$\frac{1}{2\pi i} \oint_c \frac{f(z)}{z-a} dz = \frac{1}{2\pi i} \oint_c \frac{f(a) + [f(z) - f(a)]}{z-a} dz$$
.

$$\begin{split} &= \frac{f(a)}{2\pi i} \oint_{c} \frac{dz}{z - a} + \frac{1}{2\pi i} \oint_{c} \frac{[f(z) - f(a)]}{z - a} dz \,. \\ &= \frac{f(a)}{2\pi i} \oint_{c} \frac{dz}{z - a} + \frac{1}{2\pi i} \oint_{c} \frac{[f(a) + (z - a)f'(a) + (z - a)\eta - f(a)]}{z - a} dz \,. \\ &= \frac{f(a)}{2\pi i} 2\pi i + \frac{1}{2\pi i} \oint_{c} \frac{(z - a)[f'(a) + \eta]}{z - a} dz \,. \\ &= f(a) + \frac{f'(a)}{2\pi i} \oint_{c} dz + \frac{1}{2\pi i} \oint_{c} \eta dz \,. \\ &= f(a) + 0 + \frac{1}{2\pi i} \oint_{c} \eta dz \,. \\ &\frac{1}{2\pi i} \oint_{c} \frac{f(z)}{z - a} dz - f(a) = \frac{1}{2\pi i} \oint_{c} \eta dz \,. \end{split}$$

Considering C is very small so that $|\eta| < \varepsilon$ for all points on C.

$$\left| \frac{1}{2\pi i} \oint_{c} \frac{f(z)}{z - a} dz - f(a) \right| = \left| \frac{1}{2\pi i} \oint_{c} \eta dz \right| < \frac{\varepsilon}{2\pi} L.$$

$$\left| \frac{1}{2\pi i} \oint_{c} \frac{f(z)}{z - a} dz - f(a) \right| = 0.$$

$$\frac{1}{2\pi i} \oint_{c} \frac{f(z)}{z - a} dz - f(a) = 0.$$

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

Cauchy's Integral formula for nth order derivative:

$$f^{n}(a) = \frac{n!}{2\pi i} \oint_{c} \frac{f(z)}{(z-a)^{n+1}} dz$$
.

Evaluate:

1.
$$\oint_{c} \frac{z}{z-1} dz$$
 where C is the circle $|z| = 2$

2.
$$\oint_c \frac{z^2}{(z-i)} dz$$
 where C is the circle $|z| = 2$

3.
$$\oint_{c} \frac{\sin \pi z^{2} + \cos \pi z^{2}}{(z-1)(z-2)} dz \text{ where C is the circle } |z| = 3$$

4.
$$\oint_{c} \frac{\sin 3z}{(z + \frac{\pi}{2})} dz$$
 where C is the circle $|z| = 5$

5.
$$\oint_{c} \frac{e^{tz}}{(z^2+1)} dz$$
 where C is the circle $|z|=3$

6.
$$\oint_{c} \frac{\sin^{6} z}{(z - \frac{\pi}{6})^{3}} dz \quad \text{where C is the circle} \quad |z| = 1$$

Solution 1:

We know

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

Here
$$f(z) = z$$
 and $a = 1$

then
$$f(1) = 1$$

Now
$$\oint_{c} \frac{z}{z-1} dz = 2\pi i f(1) = 2\pi i \times 1 = 2\pi i$$

Solution 2:

We know

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

Here
$$f(z) = z^2$$
 and $a = i$

then
$$f(i) = i^2$$

Now
$$\oint_{c} \frac{z^{2}}{z-i} dz = 2\pi i f(i) = 2\pi i \times i^{2} = 2\pi i (-1) = -2\pi i$$

Solution 3:

We know

$$f(a) = \frac{1}{2\pi i} \oint_{c} \frac{f(z)}{z - a} dz.$$

Now

$$\oint_{c} \frac{\sin \pi z^{2} + \cos \pi z^{2}}{(z - 1)(z - 2)} dz \quad \text{Here} \quad f(z) = \sin \pi z^{2} + \cos \pi z^{2}$$

$$\oint_{c} \frac{\sin \pi z^{2} + \cos \pi z^{2}}{(z - 1)(z - 2)} dz$$

$$= \oint_{c} \frac{f(z)}{(z - 1)(z - 2)} dz$$

$$= \oint_{c} (\frac{1}{z - 2} - \frac{1}{z - 1}) f(z) dz$$

$$= \oint_{c} \frac{f(z)}{z - 2} dz - \oint_{c} \frac{f(z)}{z - 1} dz$$

$$= 2\pi i f(2) - 2\pi i f(1)$$

$$= 2\pi i (\sin \pi 2^{2} + \cos \pi 2^{2}) - 2\pi i (\sin \pi 1^{2} + \cos \pi 1^{2})$$

$$= 2\pi i (0 + 1) - 2\pi i (0 - 1)$$

$$= 2\pi i + 2\pi i$$

$$= 4\pi i$$

Solution 4.
$$\oint_{c} \frac{\sin 3z}{(z + \frac{\pi}{2})} dz$$
 where C is the circle $|z| = 5$

We know

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

$$f(z) = \sin 3z \text{ and } a = -\frac{\pi}{2}$$

then
$$f(-\frac{\pi}{2}) = \sin 3(-\frac{\pi}{2})$$

$$\oint_{c} \frac{\sin 3z}{(z+\frac{\pi}{2})} dz = 2\pi i \times f(-\frac{\pi}{2}) = 2\pi i \times \sin 3(-\frac{\pi}{2}) = 2\pi i$$

Solution 5. $\oint_{c} \frac{e^{tz}}{(z^2+1)} dz$ where C is the circle |z|=3

We know

$$f(a) = \frac{1}{2\pi i} \oint_{c} \frac{f(z)}{z - a} dz$$
$$f(z) = e^{iz}$$

Now

$$\oint_{c} \frac{e^{tz}}{(z^{2}+1)} dz = \oint_{c} \frac{f(z)}{(z+i)(z-i)} dz$$

$$= \frac{1}{2i} \oint_{c} (\frac{1}{z-i} - \frac{1}{z+i}) f(z) dz$$

$$= \frac{1}{2i} (\oint_{c} \frac{f(z)}{z-i} dz - \oint_{c} \frac{f(z)}{z+i} dz)$$

$$= \frac{1}{2i} [2\pi i f(i) - 2\pi i f(-i)]$$

$$= \frac{1}{2i} \times 2\pi i (e^{ti} - e^{-ti})$$

$$= \pi \times 2i \sin t$$

$$= 2\pi i \sin t$$

Solution 6.
$$\oint_{c} \frac{\sin^{6} z}{(z - \frac{\pi}{6})^{3}} dz$$
 where C is the circle $|z| = 1$

We know

$$f^{n}(a) = \frac{n!}{2\pi i} \oint_{c} \frac{f(z)}{(z-a)^{n+1}} dz$$
.

$$f(z) = \sin^6 z$$
, $a = \frac{\pi}{6}$ and $n = 2$

Now

$$\oint_{c} \frac{\sin^{6} z}{\left(z - \frac{\pi}{6}\right)^{3}} dz = \frac{2\pi i}{2!} f''(\frac{\pi}{6}) \qquad \dots (1)$$

Here
$$f'(z) = 6\sin^5 z \cos z$$
,
 $f''(z) = 6[5\sin^4 z \cos z \cos z + \sin^5 z(-\sin z)]$
 $f''(\frac{\pi}{6}) = \frac{21}{16}$

From (1)

$$\oint_{c} \frac{\sin^{6} z}{\left(z - \frac{\pi}{6}\right)^{3}} dz$$

$$=\frac{2\pi i}{2!}f''(\frac{\pi}{6})$$

$$=\pi i \times \frac{21}{16}$$

Problem 7.
$$\oint_c \frac{e^{tz}}{(z+1)^3} dz$$

Problem 8.
$$\oint_c \frac{ze^{tz}}{(z+1)^3} dz$$

Theorem: if f(z) is analytic inside and on a simple closed curve C except at the pole z = a of order m then the residue of f(z) at z = a is

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

If z = a is a simple pole then $\operatorname{Re} s(a) = \lim_{z \to a} (z - a) f(z)$

Cauchy's Residue Theorem:

Let f(z) be analytic inside and on a simple closed curve C except at a finite number of singular points $a_1, a_2, a_3, \dots, a_n$, then

$$\oint f(z)dz = 2\pi i [\operatorname{Re} s(a_1) + \operatorname{Re} s(a_2) + \dots + \operatorname{Re} s(a_n)]$$

Proof: Let $a_1, a_2, a_3, \dots, a_n$ be the center of the circle $C_1, C_2, C_3, \dots, C_n$ respectively. f(z) be analytic inside and on a simple closed curve C.

$$\oint_C f(z)dz = \oint_{C_1} f(z)dz + \oint_{C_2} f(z)dz + \dots + \oint_{C_n} f(z)dz$$
(1)

But
$$\operatorname{Re} s(a_1) = \frac{1}{2\pi i} \oint_{C_1} f(z) dz \Rightarrow \oint_{C_1} f(z) dz = 2\pi i \operatorname{Re} s(a_1)$$

Re
$$s(a_2) = \frac{1}{2\pi i} \oint_{C_2} f(z) dz \Rightarrow \oint_{C_2} f(z) dz = 2\pi i \operatorname{Re} s(a_2)$$

.....

.....

Re
$$s(a_n) = \frac{1}{2\pi i} \oint_{C_n} f(z) dz \Rightarrow \oint_{C_n} f(z) dz = 2\pi i \operatorname{Re} s(a_n)$$

From (1)

$$\oint_{c} f(z)dz = 2\pi i \operatorname{Re} s(a_{1}) + 2\pi i \operatorname{Re} s(a_{2}) + \dots + 2\pi i \operatorname{Re} s(a_{n})$$

$$\oint_{c} f(z)dz = 2\pi i [\operatorname{Re} s(a_{1}) + \operatorname{Re} s(a_{2}) + \dots + \operatorname{Re} s(a_{n})]$$

Ex: Show that
$$\oint_{c} \frac{e^{z}}{(z^{2} + \pi^{2})^{2}} dz = \frac{1}{\pi}$$

Solution: let
$$f(z) = \frac{e^z}{(z^2 + \pi^2)^2} = \frac{e^z}{(z + \pi i)^2 (z - \pi i)^2}$$

To find the pole, $(z + \pi i)^2 (z - \pi i)^2 = 0$

 $z = \pi i, -\pi i$ is a pole of order 2.

Now

$$\operatorname{Re} s(\vec{m}) = \lim_{z \to \vec{m}} \frac{1}{(2-1)!} \frac{d}{dz} [(z - \vec{m})^2 f(z)]$$

$$= \lim_{z \to \vec{m}} \frac{1}{(2-1)!} \frac{d}{dz} [(z - \vec{m})^2 \frac{e^z}{(z + \vec{m})^2 (z - \vec{m})^2}]$$

$$= \lim_{z \to \vec{m}} \frac{d}{dz} [\frac{e^z}{(z + \vec{m})^2}]$$

$$= \lim_{z \to \vec{m}} \frac{(z + \vec{m})^2 e^z - e^z \cdot 2(z + \vec{m})}{(z + \vec{m})^4}$$

$$= \lim_{z \to \vec{m}} \frac{(z + \vec{m}) e^z - e^z \cdot 2}{(z + \vec{m})^3}$$

$$= \frac{2(\vec{m} - 1) e^{\vec{m}}}{-8i\pi^3}$$

$$= \frac{2(\vec{m} + i^2) e^{\vec{m}}}{-8i\pi^3}$$

$$= \frac{-(\pi + i) e^{\vec{m}}}{4\pi^3}$$

Re
$$s(-\pi i) = \lim_{z \to -\pi i} \frac{1}{(2-1)!} \frac{d}{dz} [(z + \pi i)^2 f(z)]$$

$$= \lim_{z \to -\pi i} \frac{1}{(2-1)!} \frac{d}{dz} [(z+\pi i)^2 \frac{e^z}{(z+\pi i)^2 (z-\pi i)^2}]$$

$$= \lim_{z \to -\pi i} \frac{d}{dz} [\frac{e^z}{(z-\pi i)^2}]$$

$$= \lim_{z \to -\pi i} \frac{(z-\pi i)^2 e^z - e^z \cdot 2(z-\pi i)}{(z-\pi i)^4}$$

$$= \lim_{z \to -\pi i} \frac{(z-\pi i)e^z - e^z \cdot 2}{(z-\pi i)^3}$$

$$= \frac{2(-\pi i - 1)e^{-\pi i}}{8i\pi^3}$$

$$= \frac{2(-\pi i + i^2)e^{-\pi i}}{8i\pi^3}$$

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

By Cauchy residue theorem

$$\oint_{c} \frac{e^{z}}{(z^{2} + \pi^{2})^{2}} dz = 2\pi i [\operatorname{Re} s(\pi i) + \operatorname{Re} s(-\pi i)]$$

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

$$= \frac{1}{2\pi^{2}} [-\pi (e^{\pi i} + e^{-\pi i}) - i(e^{i\pi} - e^{-i\pi})]$$

$$= \frac{1}{2\pi^{2}} [-2\pi \cos \pi - i.2i \sin \pi]$$

$$= \frac{1}{2\pi^{2}} .2\pi$$

$$=\frac{1}{\pi}$$