# Complex Analysis: Lecture-05

MA201 Mathematics III

MGPP, AC, ST, SP

IIT Guwahati

## Sufficient Conditions for Differentiability

### **Theorem**

Sufficient conditions for differentiability: Let f(z) = u(x, y) + i v(x, y) be defined in some neighborhood of the point  $z_0 = x_0 + i y_0$ . Suppose that

- the first order partial derivatives  $u_x$ ,  $u_y$ ,  $v_x$  and  $v_y$  exist in a neighborhood of  $z_0 = (x_0, y_0)$ ,
- $u_x$ ,  $u_y$ ,  $v_x$  and  $v_y$  are continuous at the point  $(x_0, y_0)$ ,
- the Cauchy Riemann equations  $u_x = v_y$ ,  $u_y = -v_x$  hold at the point  $z_0$ .

Then, the function f is differentiable at  $z_0$  and the derivative

$$f'(z_0) = u_x(x_0, y_0) + i v_x(x_0, y_0) = v_y(x_0, y_0) - i u_y(x_0, y_0).$$

# Example

Let  $f(x + iy) = e^{-x} \cos y - i e^{-x} \sin y$  for  $z = x + iy \in \mathbb{C}$ . Then,

the functions

$$u_x = -e^{-x} \cos y,$$
  

$$u_y = -e^{-x} \sin y,$$
  

$$v_x = e^{-x} \sin y,$$
  

$$v_y = -e^{-x} \cos y$$

are continuous in C, and

• For any  $z = x + iy \in \mathbb{C}$ , f satisfies the CR equations:

$$u_x = -e^{-x}\cos y = v_y$$
 and  $u_y = -e^{-x}\sin y = -v_x$ .

Therefore, by the previous theorem (sufficient conditions for differentiability), we conclude that f(z) is differentiable in  $\mathbb{C}$  and  $f'(z) = u_x + i v_x = -e^{-x} \cos y + i e^{-x} \sin y$  at each point of  $\mathbb{C}$ .

### CR equations in Polar Form

Let  $f(z) = f(re^{i\theta}) = u(r, \theta) + i v(r, \theta)$  be differentiable in D.

The polar form of the Cauchy-Riemann equations of f is given by

$$u_r(r, \theta) = \frac{1}{r}v_{\theta}(r, \theta)$$
 and  $v_r(r, \theta) = \frac{-1}{r}u_{\theta}(r, \theta)$ .

Since  $x = r \cos \theta$  and  $y = r \sin \theta$ , we have

$$u_{r} = \frac{\partial u}{\partial r} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial r} = u_{x} \cos \theta + u_{y} \sin \theta$$

$$u_{\theta} = \frac{\partial u}{\partial \theta} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial \theta} = -u_{x} r \sin \theta + u_{y} r \cos \theta.$$

i.e., 
$$u_r = u_x \cos \theta + u_y \sin \theta, \ u_\theta = -u_x r \sin \theta + u_y r \cos \theta$$
 (1)

Similarly,  $v_r = v_x \cos \theta + v_y \sin \theta$ ,  $v_\theta = -v_x r \sin \theta + v_y r \cos \theta$ . (2)

From CR equations:  $u_x = v_y$ ,  $u_y = -v_x$ , (2) becomes

$$v_r = -u_v \cos \theta + u_x \sin \theta, \ v_\theta = u_v r \sin \theta + u_x r \cos \theta. \tag{3}$$

From (1) and (3),  $ru_r = v_\theta$ ,  $u_\theta = -rv_r$  (CR Equations in polar form).

MGPP, AC, ST, SP

Complex Analysis: Lecture-05

## **CR** Equations in Complex Form

The Cauchy-Riemann equations in complex form is given by

$$\frac{\partial f}{\partial \overline{z}} = 0.$$

**Proof:** 

$$\frac{\partial f}{\partial \overline{z}} = \frac{\partial}{\partial \overline{z}} \left( u(x, y) + i v(x, y) \right) = \frac{\partial u}{\partial \overline{z}} + i \frac{\partial v}{\partial \overline{z}}$$

$$= \left( \frac{\partial u}{\partial x} \frac{\partial x}{\partial \overline{z}} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial \overline{z}} \right) + i \left( \frac{\partial v}{\partial x} \frac{\partial x}{\partial \overline{z}} + \frac{\partial v}{\partial y} \frac{\partial y}{\partial \overline{z}} \right)$$

$$= \left( \frac{\partial u}{\partial x} \left( \frac{1}{2} \right) + \frac{\partial u}{\partial y} \left( \frac{i}{2} \right) \right) + i \left( \frac{\partial v}{\partial x} \left( \frac{1}{2} \right) + \frac{\partial v}{\partial y} \left( \frac{i}{2} \right) \right)$$

$$= \frac{1}{2} \left[ \left( \frac{\partial u}{\partial x} - \frac{\partial v}{\partial y} \right) + i \left( \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right) \right] = 0$$

**Note:** A differentiable function f(z) can not contain any terms involving  $\overline{z}$  explicitly!

# **ANALYTIC FUNCTIONS**

## Analytic Functions (Holomorphic Functions)

### **Definition**

Let f(z) be a function defined on an open set  $S \subseteq \mathbb{C}$ . Then the function f(z) is said to be analytic in the open set S if f(z) is differentiable at each point of S.

**Examples:** The functions f(z) = z and  $g(z) = z^2$  are analytic in  $\mathbb{C}$ . The functions  $f(z) = \overline{z}$  and  $g(z) = |z|^2$  are no where analytic in  $\mathbb{C}$ .

### **Definition**

Let  $f: D \subseteq \mathbb{C} \to \mathbb{C}$  and let  $z_0 \in D$ . Then, the function f is said to be analytic at the point  $z_0$  if there exists an open neighborhood  $N(z_0) \subset D$  of  $z_0$  such that f is differentiable at each point of  $N(z_0)$ .

Further f is said to be analytic in D if f is analytic at each point of D.

**Note:** The other terminologies for analytic are holomorphic or regular.

**Think:** Suppose f is analytic at a point  $z_0$ . Does it imply that f is analytic in an open set containing  $z_0$ ?

### "Analytic" is a property "defined over open sets"

- We emphasize that analyticity is a property defined over open sets, while differentiability could conceivable hold at one point only.
- That is, we can have a function which is differentiable at exactly one point in  $\mathbb{C}$ . But we cannot construct a function which is analytic at exactly one point in  $\mathbb{C}$ .
- If we say f(z) is analytic in a set S which is not open in  $\mathbb{C}$ , then it actually means that f(z) is analytic in an open set D which contains S.

# Results on Analyticity

#### Theorem

If f(z) is analytic in an open set D then f(z) is differentiable in D.

**Note:** Converse of above theorem is not true. Example:  $|z|^2$  at z = 0.

#### Theorem

Necessary condition for analyticity:

Let f(z) be analytic in an open set D of  $\mathbb{C}$ . Then f(z) satisfies the Cauchy-Riemann equations at each point of D.

### Theorem

Sufficient conditions for analyticity: Let f(z) = u(x, y) + i v(x, y) be defined in an open set D. If the first order partial derivatives of u and v exist, continuous and satisfy the Cauchy-Riemann equations at all points of D, then f is analytic in D.

In case of analytic function f in an open set D, the previous result becomes necessary and sufficient conditions.

A function f(z) = u(x, y) + i v(x, y) is analytic in an open set  $D \subseteq \mathbb{C}$  if and only if

the first order partial derivatives of u and v exist, continuous and satisfy the Cauchy-Riemann equations at all points of D.

### Results on Analyticity (continuation)

#### Theorem

Suppose that f(z) and g(z) are analytic in an open set D of  $\mathbb{C}$ . Then the functions f+g, f-g, fg are analytic in D. If  $g(z) \neq 0$  for all  $z \in D$  then the function f/g is analytic in D.

#### Theorem

If f is analytic in an open set D and g is analytic in an open set containing f(D), then the composite function h(z) = g(f(z)) is analytic in D.

#### **Theorem**

Let f(z) be analytic in an open set D of  $\mathbb{C}$ . Then the derivatives of all orders of f(z) exist in D and they are analytic in D. That is,  $f^{(n)}(z)$  for all  $n \in \mathbb{N}$  exist and analytic in D.

**Proof:** Will be proved later.

#### Theorem

If f(z) is analytic in an open and connected set D in  $\mathbb{C}$  and if f'(z) = 0 everywhere in D, then f(z) is constant in D.

MGPP, AC, ST, SP Complex Analysis: Lecture-05

**Proof:** Worked out on the board.

# Results on Analyticity (continuation)

### **Theorem**

Let f(z) = u(x, y) + i v(x, y) be an analytic function in a domain D of  $\mathbb{C}$ . If any one of the following conditions hold in the domain D, then the function f(z) is constant in D:

- u(x, y) is constant in D.
- f(z) is real valued for all  $z \in D$ .
- **5** f(z) is pure imaginary valued for all  $z \in D$ .
- Arg (f(z)) is constant in D.
- **3**  $\overline{f(z)}$  is also analytic in D.