MA201 Mathematics III Solutions to Complex Analysis Tutorial 02

Differentiability and CR Equations

11. Let $f(z) = \frac{x^3(1+i) - y^3(1-i)}{x^2 + y^2}$ for $z = x + iy \neq 0$ and f(0) = 0. Show that f(z) is continuous at origin but f'(0) does not exist.

Answer:

$$f(z) = \frac{x^3(1+i) - y^3(1-i)}{x^2 + y^2} = \frac{(x^3 - y^3) + i(x^3 + y^3)}{x^2 + y^2} \text{ for } z = x + iy \neq 0.$$

Consider

$$|f(z) - f(0)| = \left| \frac{(x^3 - y^3) + i(x^3 + y^3)}{x^2 + y^2} - 0 \right| \le \frac{2(|x|^3 + |y|^3)}{|x^2 + y^2|}$$

Put $x = r \cos \theta$ and $y = r \sin \theta$.

$$|f(z) - f(0)| \le \frac{2r^3(|\cos\theta|^3 + |\sin\theta|^3)}{r^2} \le 4r$$

As $z \to 0$, we have $|z| = r \to 0$ and hence $|f(z) - f(0)| \le r \to 0$. Therefore, f is continuous at z = 0.

Consider

$$\lim_{z \to 0} \frac{f(z) - f(0)}{z} = \lim_{z = x + iy \to 0} \frac{\frac{(x^3 - y^3) + i(x^3 + y^3)}{x^2 + y^2} - 0}{x + iy}$$

Letting z approach 0 along the path y = 0 and $x \to 0$, we get

$$\lim_{\substack{y=0\\x\to 0}} \frac{x^3(1+i)}{x^3} = 1+i \ .$$

Letting z approach 0 along the path y = x and $x \to 0$, we get

$$\lim_{\substack{y=x\\x\to 0}} \frac{\frac{i 2x^3}{2x^2}}{x(1+i)} = \frac{i}{1+i} = \frac{1+i}{2}.$$

Since $\frac{f(z) - f(0)}{z}$ approaches two different values as $z \to 0$ along two different paths, we conclude that $f'(0) = \lim_{z \to 0} \frac{f(z) - f(0)}{z}$ does not exist.

12. If f(z) is a real valued function in a domain $D \subseteq \mathbb{C}$, then show that either f'(z) = 0 or f'(z) does not exist in D.

Answer:

Let z = x + iy be an arbitrary point in \mathbb{C} . We want to examine the differentiability of f at the point z. Set $\Delta z = \Delta x + i \Delta y$. Consider

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

Letting Δz approach 0 along the path $\Delta y = 0$ and $\Delta x \to 0$, we get

$$\lim_{\substack{\Delta y=0\\ \Delta x\to 0}}\frac{f((x+\Delta x)+\ i\ y)-f(x+\ i\ y)}{\Delta x}=A \text{ which is a real number }.$$

Reason: Since f is real valued, the numerator quantity is real always. The denominator quantity is real, since $\Delta y = 0$. Therefore, the limiting quantity will be a real number, if it exists.

Letting Δz approach 0 along the path $\Delta x = 0$ and $\Delta y \to 0$, we get

$$\lim_{\Delta x=0} \frac{f(x+\ i\ (y+\Delta y)-f(x+\ i\ y)}{i\ \Delta y}=i\ B \text{ which is a pure imaginary number }.$$

$$\Delta y\to 0$$

Reason: Since f is real valued, the numerator quantity is real always. The denominator quantity is pure imaginary, since $\Delta x = 0$. Therefore, the limiting quantity will be a pure imaginary number, if it exists.

If $A \neq B$ then $A \neq iB$ and hence f'(z) does not exists.

If f is differentiable at z then A = iB and this is possible provided A = 0 = B. Therefore, f'(z) = 0.

- 13. Let $f(z) = (x^3y(y-ix))/(x^6+y^2)$ for $z = x+iy \neq 0$ and f(0) = 0.

 - (a) Find the value of $\lim_{\Delta z \to 0} \frac{f(\Delta z) f(0)}{\Delta z}$ as $\Delta z \to 0$ along the line y = mx. (b) Find the value of $\lim_{\Delta z \to 0} \frac{f(\Delta z) f(0)}{\Delta z}$ as $\Delta z \to 0$ along the imaginary axis. (c) Find the value of $\lim_{\Delta z \to 0} \frac{f(\Delta z) f(0)}{\Delta z}$ as $\Delta z \to 0$ along the path $y = x^3$. (d) What can you conclude about the rank f(z) = 0.

 - (d) What can you conclude about the existence of f'(z) at z=0.
 - (e) Show that the Cauchy-Riemann (CR) equations hold true at (0, 0).

Answer:
$$f(z) = \frac{x^3y^2 - i x^4y}{(x^6 + y^2)} = \frac{x^3y^2}{(x^6 + y^2)} + i \frac{(-x^4y)}{(x^6 + y^2)} = u(x, y) + i v(x, y) \text{ for } z = x + iy \neq 0.$$
 Consider

$$\lim_{\Delta z \to 0} \frac{f(\Delta z) - f(0)}{\Delta z} = \lim_{\Delta z = \Delta x + i\Delta y \to 0} \frac{\left(\frac{\Delta x^3 \Delta y^2}{(\Delta x^6 + \Delta y^2)} + i \frac{(-\Delta x^4 \Delta y)}{(\Delta x^6 + \Delta y^2)}\right) - 0}{\Delta x + i\Delta y}$$

$$= \lim_{\Delta z = \Delta x + i\Delta y \to 0} \frac{\left(\Delta x^3 \Delta y^2\right) + i \left(-\Delta x^4 \Delta y\right)}{(\Delta x^6 + \Delta y^2)(\Delta x + i\Delta y)}$$

(a) Letting $\Delta z \to 0$ along the line $\Delta y = m\Delta x$, we get

$$\lim_{\Delta z \to 0} \frac{f(\Delta z) - f(0)}{\Delta z} = \lim_{\Delta y = m\Delta x} \frac{\Delta x^5(m^2 - im)}{\Delta x^3(\Delta x^4 + m^2)(1 + im)} = \lim_{\Delta y = m\Delta x} \frac{\Delta x^2(m^2 - im)}{(\Delta x^4 + m^2)(1 + im)} = 0.$$

(b) Letting $\Delta z \to 0$ along the imaginary axis, we get

$$\lim_{\begin{subarray}{c} \Delta x=0 \end{subarray}} \frac{0\ +\ i\ 0}{i\ \Delta y^3} = 0\ .$$

$$_{\Delta y\to 0}$$

(c) Letting $\Delta z \to 0$ along the path $\Delta y = \Delta x^3$ and $\Delta x \to 0$, we get

$$\lim_{\substack{\Delta y = \Delta x^3 \\ \Delta x \to 0}} \frac{\Delta x^7 (\Delta x^2 - i)}{2\Delta x^7 (1 + i \Delta x^2)} = \lim_{\substack{\Delta y = \Delta x^3 \\ \Delta x \to 0}} \frac{(\Delta x^2 - i)}{2(1 + i \Delta x^2)} = \frac{-i}{2} .$$

- (d) Since $\frac{f(\Delta z) f(0)}{\Delta z}$ approaches two different values as $\Delta z \to 0$ along two different paths given in (b) and (c), we conclude that $\lim_{\Delta z \to 0} \frac{f(\Delta z) f(0)}{\Delta z}$ does not exist and hence f is not differentiable at z = 0.
- (e) Showing f satisfies CR equations at z = 0

$$u_x(0, 0) = \lim_{x \to 0} \frac{u(x, 0) - u(0, 0)}{x} = \lim_{x \to 0} \frac{0 - 0}{x} = 0$$

$$u_y(0, 0) = \lim_{y \to 0} \frac{u(0, y) - u(0, 0)}{y} = \lim_{y \to 0} \frac{0 - 0}{y} = 0$$

$$v_x(0, 0) = \lim_{x \to 0} \frac{v(x, 0) - v(0, 0)}{x} = \lim_{x \to 0} \frac{0 - 0}{x} = 0$$

$$v_y(0, 0) = \lim_{y \to 0} \frac{v(0, y) - v(0, 0)}{y} = \lim_{y \to 0} \frac{0 - 0}{y} = 0$$

Thus,

$$u_x(0, 0) = 0 = v_y(0, 0)$$

 $u_y(0, 0) = 0 = -v_x(0, 0)$

Therefore, f satisfies the Cauchy-Riemann equations at z = 0, even though f is not differentiable at z = 0.

Analytic Functions

14. Show that the function $f(z) = x^3 + 3xy^2 - 3x + i(y^3 + 3x^2y - 3y)$ is differentiable only at points that lie on the coordinate axes. Is f(z) analytic at any point lies on the coordinate axes?

Answer:

f(z) = u(x, y) + i v(x, y) where $u(x, y) = x^3 + 3xy^2 - 3x$ and $v(x, y) = y^3 + 3x^2y - 3y$ for $z = (x, y) \in \mathbb{C}$.

$$u_x(x, y) = 3x^2 + 3y^2 - 3$$

 $u_y(x, y) = 6xy$
 $v_x(x, y) = 6xy$
 $v_y(x, y) = 3x^2 + 3y^2 - 3$

If f is differentiable at a point z then f satisfies the Cauchy-Riemann equations at z. Therefore,

$$u_x(x, y) = 3x^2 + 3y^2 - 3 = v_y(x, y)$$

 $u_y(x, y) = 6xy = -6xy = -v_x(x, y)$

6xy = -6xy is possible if and only if either x = 0 or y = 0. That is, f satisfies the Cauchy-Riemann equations only at points that lie on the coordinate axes x = 0 or y = 0.

Since the functions $u_x(x, y)$, $u_y(x, y)$, $v_x(x, y)$ and $v_y(x, y)$ are continuous at all points in \mathbb{C} (Reason: These are polynomials in two variables and hence continuous), we conclude that f is differentiable only at points on the coordinate axes.

The function f can not be analytic at any point z lies on the coordinate axes, because we can not find a neighborhood N(z) about the point z at which f is differentiable at each point of N(z).

15. Show that the function f(z) = xy + iy is continuous everywhere, but not analytic in \mathbb{C} . Answer:

Set u(x, y) = xy and v(x, y) = y. Let $z_0 = (x_0, y_0)$ be an arbitrary point in \mathbb{C} . Observe that

$$\lim_{(x, y)\to(x_0, y_0)} u(x, y) = \lim_{(x, y)\to(x_0, y_0)} xy = x_0 y_0 = u(x_0, y_0).$$

$$\lim_{(x, y)\to(x_0, y_0)} v(x, y) = \lim_{(x, y)\to(x_0, y_0)} y = y_0 = v(x_0, y_0).$$

Therefore u(x, y) and v(x, y) are continuous at z_0 and hence f is continuous at z_0 .

$$u_x(x, y) = y, u_y(x, y) = x, v_x = 0 \text{ and } v_y = 1.$$

 $u_x = y = 1 = v_y$ and $u_y = x = 0 = -v_x$ are possible, only if x = 0 and y = 1.

That is, f satisfies the Cauchy-Riemann equations at $z^* = (0, 1)$ only. Therefore, f can not be differentiable in $\mathbb{C} \setminus \{(0, 1)\}$ and hence f can not be analytic in \mathbb{C} .

16. Check whether the function $g(z) = (3x^2 + 2x - 3y^2 - 1) + i(6xy + 2y)$ is satisfying the sufficient conditions to be an analytic function at any point in the complex plane. Write this function in terms of z.

Answer:

Set
$$u(x, y) = 3x^2 + 2x - 3y^2 - 1$$
 and $v(x, y) = 6xy + 2y$.

$$u_x = 6x + 2$$
, $u_y = -6y$, $v_x = 6y$ and $v_y = 6x + 2$.

$$u_x = 6x + 2 = v_y$$
 and $u_y = -6y = -v_x$ at all points in \mathbb{C} .

 u_x , u_y , v_x and v_y are continuous at all points in \mathbb{C} .

By sufficient conditions for analyticity, we conclude that f is analytic at all points in \mathbb{C} .

Put y = 0 and x = z, to express f in terms of z. Thus we get

$$g(z) = 3z^2 + 2z - 1$$
 for $z \in \mathbb{C}$.

17. Find the analytic function f(z) = u(x, y) + iv(x, y) given the following:

(First verify that they are harmonic functions)

(a)
$$u(x, y) = y^3 - 3x^2y$$
 (b) $v(x, y) = \sin x \cosh y$

(a)
$$u(x, y) = y^3 - 3x^2y$$
 (b) $v(x, y) = \sin(x, y) - v(x, y) = (x - y)(x^2 + 4xy + y^2)$

Answer:

Step 1: Verifying that u is harmonic.

Given that $u(x, y) = y^3 - 3x^2y$.

 $u_x = -6xy$, $u_y = 3y^2 - 3x^2$, $u_{xx} = -6y$, $u_{yy} = 6y$. It gives that $u_{xx} + u_{yy} = 0$. Therefore, u is harmonic in \mathbb{C} .

Step 2:

Since f is analytic, f satisfies the Cauchy-Riemann equations.

$$u_x(x, y) = -6xy = v_y(x, y)$$
.

Holding x fixed, and integrating both sides with respect to y,

$$\int v_y(x, y) dy = \int -6xy dy$$

$$v(x, y) = -3xy^2 + \phi(x)$$

where $\phi(x)$ is arbitrary function of x.

Step 3:

Differentiating v(x, y) with respect to x partially, we get

$$v_x(x, y) = -3y^2 + \phi'(x)$$

But $u_y(x, y) = -v_x(x, y)$ gives that

$$v_x(x, y) = -u_y(x, y) = -3y^2 + 3x^2$$

Combining the last two equations we get

$$\phi'(x) = 3x^2$$

Integrating it with respect to x, we get

$$\int \phi'(x) \ dx = \int 3x^2 \ dx$$

$$\phi(x) = x^3 + c$$

where c is an arbitrary real constant. Therefore

$$v(x, y) = x^3 - 3xy^2 + c$$
 where c is a real constant.

Step 4: Writing f(z).

$$f(z) = u(x, y) + i v(x, y) = (y^3 - 3x^2y) + i (x^3 - 3xy^2 + c)$$
 where c is a real constant.

Putting y = 0 and x = z to express f in terms of z, we get

$$f(z) = i(z^3 + c)$$
 where c is a real constant.

(b) Given that $v(x, y) = \sin x \cosh y$.

Do it similarly as done in (a)

Final Answer $u(x, y) = -\cos x \sinh y + k$ where k is a real constant and $f(z) = i \sin(z) + k$.

(c) Given that $u(x, y) - v(x, y) = (x - y)(x^2 + 4xy + y^2)$.

$$\begin{array}{rcl} f(z) & = & u(x, \ y) + \ i \ v(x, \ y) \\ i \ f(z) & = & -v(x, \ y) + \ i \ u(x, \ y) \\ g(z) = (1+i) \ f(z) & = & (u(x, \ y) - v(x, \ y)) + \ i \ (u(x, \ y) + v(x, \ y)) \\ & = & U(x, \ y) + \ i \ V(x, \ y) \ (\text{say}) \end{array}$$

If f is analytic then g = (1+i)f is analytic.

Now, the real part U = u - v of g is given. We will find the imaginary part V = u + v of g. After that, we can determine u and v from U and V.

Step 1: Verifying that U is harmonic.

Given that $U(x, y) = (x - y)(x^2 + 4xy + y^2)$.

 $U_x = 3x^2 + 6xy - 3y^2$, $U_y = 3x^2 - 6xy - 3y^2$, $U_{xx} = 6x + 6y$, $U_{yy} = -6x - 6y$. It gives that $U_{xx} + U_{yy} = 0$. Therefore, U is harmonic in \mathbb{C} .

Step 2:

Since g is analytic, g satisfies the Cauchy-Riemann equations.

$$U_x(x, y) = 3x^2 + 6xy - 3y^2 = V_y(x, y)$$
.

Holding x fixed, and integrating both sides with respect to y,

$$\int V_y(x, y) \, dy = \int (3x^2 + 6xy - 3y^2) \, dy$$

$$V(x, y) = 3x^2y + 3xy^2 - y^3 + \phi(x)$$

where $\phi(x)$ is arbitrary function of x.

Step 3:

Differentiating V(x, y) with respect to x partially, we get

$$V_x(x, y) = 6xy + 3y^2 + \phi'(x)$$

But $U_y(x, y) = -V_x(x, y)$ gives that

$$V_x(x, y) = -U_y(x, y) = -3x^2 + 6xy + 3y^2$$

Combining the last two equations we get

$$\phi'(x) = -3x^2$$

Integrating it with respect to x, we get

$$\int \phi'(x) \ dx = \int -3x^2 \ dx$$
$$\phi(x) = -x^3 + c$$

where c is an arbitrary real constant. Therefore

$$V(x, y) = 3x^2y + 3xy^2 - y^3 - x^3 + c$$
 where c is a real constant.

Step 4: Finding f(z).

$$U(x, y) = u(x, y) - v(x, y) = 3x^{2}y - 3xy^{2} - y^{3} + x^{3}$$

$$V(x, y) = u(x, y) + v(x, y) = 3x^{2}y + 3xy^{2} - y^{3} - x^{3} + c$$

where c is a real constant.

Putting y = 0 and x = z to express g in terms of z, we get

$$g(z) = (1-i) z^3 + i c$$
 where c is a real constant.

$$f(z) = \frac{g(z)}{1+i} = \frac{(1-i)z^3 + ic}{(1+i)} = -iz^3 + \frac{(1+i)c}{2}$$

$$f(z) = -i \ z^3 + A$$
 where A is a complex constant .