Math 220A - Fall 2016 - Final Exam Solutions

Problem 1.

Consider the function $f(z) = ze^{3-z} - 1$. Show that f has exact one zero inside the disc $\Delta(0,1)$.

Answer: We apply Rouché's theorem to $f(z)=ze^{3-z}-1$ and $g(z)=ze^{3-z}$ and the curve |z|=1. We have

$$|f - g| = 1, |g| = |ze^{3-z}| = |z| \cdot e^{3-Re\ z} = e^{3-Re\ z} \ge e^2 > |f - g|$$

where we used Re $z \le 1$ for |z| = 1. Therefore, f and g have the same number of zeroes inside the unit disc. Clearly g vanishes only at z = 0, hence f must have only one simple zero in $\Delta(0,1)$ as well.

Problem 2.

Calculate the integral

$$\int_0^\infty \frac{dx}{x^{2n}+1}, \text{ for } n \ge 2.$$

Answer: We consider γ_R the curve consisting of the segment [-R, R] and the half disc S_R . We assume R > 1. By the residue theorem, we have

$$\int_{\gamma_R} \frac{dz}{z^{2n} + 1} = 2\pi i \sum_{a^{2n} + 1 = 0} Res\left(\frac{1}{z^{2n} + 1}, a\right).$$

The possible values for the poles are

$$a = \zeta_k = \exp\left((2k+1) \cdot \frac{\pi i}{2n}\right), \ 0 \le k \le n-1.$$

The last inequality $k \le n-1$ comes from the fact that the poles must be contained in the upper half plane. Using the method of computing residues in class, we have

$$Res\left(\frac{1}{z^{2n}+1},\zeta_k\right) = \frac{1}{(z^{2n}+1)}|_{z=\zeta_k} = \frac{1}{2n\zeta_k^{2n-1}} = -\frac{\zeta_k}{2n},$$

using that $\zeta_k^{2n} = -1$. Thus

$$\int_{\gamma_R} \frac{dz}{z^{2n} + 1} = -2\pi i \sum_{k=0}^{n-1} \frac{\zeta_k}{2n} = -2\pi i \cdot \frac{\exp\left(\frac{\pi i}{2n}\right)}{2n} \cdot \sum_{k=0}^{n-1} \exp\left(\frac{k\pi i}{n}\right)$$

$$= -2\pi i \cdot \frac{\exp\left(\frac{\pi i}{2n}\right)}{2n} \cdot \frac{1 - \exp\left(\pi i\right)}{1 - \exp\left(\frac{\pi i}{n}\right)} = -\frac{2\pi i}{n} \cdot \frac{\exp\left(\frac{\pi i}{2n}\right)}{1 - \exp\left(\frac{\pi i}{n}\right)}$$

$$= -\frac{2\pi i}{n} \cdot \frac{1}{\exp\left(-\frac{\pi i}{2n}\right) - \exp\left(\frac{\pi i}{2n}\right)} = \frac{\pi}{n} \cdot \frac{1}{\sin\left(\frac{\pi}{2n}\right)}.$$

As a result,

$$\int_{-R}^{R} \frac{dx}{x^{2n} + 1} + \int_{S_R} \frac{dz}{z^{2n} + 1} = \frac{\pi}{n} \cdot \frac{1}{\sin\left(\frac{\pi}{2n}\right)}.$$

We show

$$\lim_{R\to\infty}\int_{S_R}\frac{dz}{z^{2n}+1}=0.$$

Indeed, $|z^{2n}+1| \ge R^{2n}-1$, and by the basic estimate

$$\left| \int_{S_R} \frac{dz}{z^{2n}+1} \right| \le 2\pi R \cdot \frac{1}{R^{2n}-1} \to 0.$$

 $In\ consequence,$

$$\lim_{R\to\infty}\int_{-R}^R \frac{dx}{x^{2n}+1} = \frac{\pi}{n} \cdot \frac{1}{\sin\left(\frac{\pi}{2n}\right)} \implies 2\int_0^\infty \frac{dx}{x^{2n}+1} = \frac{\pi}{n} \cdot \frac{1}{\sin\left(\frac{\pi}{2n}\right)} \implies \int_0^\infty \frac{dx}{x^{2n}+1} = \frac{\pi}{2n} \cdot \frac{1}{\sin\left(\frac{\pi}{2n}\right)}.$$

Problem 3.

Consider

$$f(z) = z^n + a_1 z^{n-1} + \ldots + a_n.$$

Show that there exists c with |c| = 1 such that

$$|f(c)| \ge 1.$$

Answer: By Cauchy's estimates, we have

$$|f^{(n)}(0)| \le \frac{n!}{r^n} \cdot M(r)$$

for $M(r) = \sup_{|z|=r} |f(z)|$. Making r = 1 and noting $f^{(n)}(0) = n!$ we obtain

$$1 \leq M(1) = \sup_{|z|=1} |f(z)| \implies |f(c)| \geq 1 \text{ for some } |c| \geq 1.$$

Alternate Answer: Let

$$g(z) = z^n f(1/z) = a_n z^n + \ldots + a_1 z + 1.$$

Note that g(0) = 1. By the maximum modulus principle,

$$\max_{|z|=1}|g(z)|=\max_{|z|\le 1}|g(z)|\ge |g(0)|=1.$$

Thus, there exists $|z_0| = 1$, with $|g(z_0)| \ge 1$. We have

$$|g(z_0)| = |z_0^n f(1/z_0)| = |f(1/z_0)| \ge 1.$$

Setting $c = 1/z_0$, we obtain

$$|f(c)| \ge 1$$

and |c| = 1.

Alternate Answer: Assume that for all |z| = 1 we have |f(z)| < 1. Let

$$G(z) = -z^n$$
, $F(z) = f(z) + G(z)$.

Then for |z| = 1 we have

$$|F(z) - G(z)| = |f(z)| < 1 = |z^n| = |G(z)|.$$

By Rouché's theorem, F and G have the same number of zeros inside the unit disc counted with multiplicity. Clearly, G has exactly one zero with multiplicity n. However,

$$F(z) = f(z) + G(z) = a_1 z^{n-1} + \dots + a_n$$

is either identically equal to 0 or it has at most n-1 zeros. The latter case contradicts Rouché. The former case shows f(z) = -G(z) and the assertion of the problem is trivial since $|f(c)| = |G(c)| = |c^n| = 1$ for |c| = 1.

Problem 4.

Assume that f is entire and f(z) = f(z+1) such that $|f(z)| \le e^{|z|}$. Show that f is constant.

(i) Consider

$$g(z) = \frac{f(z) - f(0)}{\sin \pi z}.$$

Show that g is periodic and that g can be extended to an entire function.

- (ii) By direct calculation, show that g is bounded in the strip $0 \le \text{Re } z \le 1$.
- (iii) Conclude from (ii) that g = 0 hence f is constant.

Answer:

(i) We have

$$g(z+1) = \frac{f(z+1) - f(0)}{\sin \pi(z+1)} = \frac{f(z) - f(0)}{\sin \pi z} = g(z).$$

To show that g is entire, it suffices to show that g has removable singularities at z = n, $n \in \mathbb{Z}$. By periodicity, it suffices to prove that g has removable singularity at z = 0. But

$$\lim_{z \to 0} g(z) = \lim_{z \to 0} \frac{f(z) - f(0)}{z} \cdot \frac{z}{\sin \pi z} = f'(0) \cdot \frac{1}{\pi}$$

hence g is bounded near 0, so the singularity is removable.

(ii) Write z = x + iy with $0 \le x \le 1$. We have

$$|g(z)| \le \frac{|f(z)| + |f(0)|}{|\sin \pi z|} \le \frac{e^{|z|} + |f(0)|}{|\sin \pi z|}.$$

We have $e^{|z|} \le e^{|y|+1}$ since $|z| = |x+iy| \le |x| + |y| \le 1 + |y|$. Assume y > 0, the argument for y < 0 being similar. Similarly,

$$|2\sin \pi z| = |e^{\pi iz} - e^{-\pi iz}| = |e^{\pi ix}e^{-\pi y} - e^{-\pi ix}e^{\pi y}| \ge e^{\pi y}|e^{-\pi ix}| - e^{-\pi y}|e^{\pi ix}| = e^{\pi y} - e^{-\pi y} > 0.$$

Thus

$$|g(z)| \le \frac{e^{y+1} + |f(0)|}{e^{\pi y} - e^{-\pi y}}.$$

The last expression converges to 0 as $y \to \infty$, so it is bounded. Thus |g(z)| is bounded in the strip $0 \le Re \ z \le 1$.

(iii) Since g is bounded for $0 \le Re \ z \le 1$, it follows by periodicity that g is bounded over the complex plane. By Liouville's theorem, g is constant. We have also seen that $\lim_{y\to\infty} g(z) = 0$, hence this constant must vanish. Thus $g(z) = 0 \implies f(z) = f(0)$ showing f is constant.

Problem 5.

Let $f(z) = \frac{P(z)}{Q(z)}$ be a rational function with deg $P \le \deg Q - 2$ such that Q has no zeros along the non-negative real axis. Show that

$$\int_0^\infty f(x) dx = -\sum_{a \in \mathbb{C} \setminus \mathbb{R}_{>0}} \operatorname{Res}_{z=a}(f(z) \log z)$$

where for $z \in \mathbb{C} \setminus \mathbb{R}_{\geq 0}$ we set $\log z = \log r + i\theta$ and $\theta \in (0, 2\pi)$.

Answer: We consider the keyhole contour consisting of a portion of a circle C_{r^*} of radius r^* , a portion of a circle C_{R^*} of radius $R^* > r^*$, and two line segments L^+ and L^- at distance δ and $-\delta$ away from the positive x-axis, going from [r, R]. Here $R^* = \sqrt{R^2 + \delta^2}$, $r^* = \sqrt{r^2 + \delta^2}$. We let

$$\gamma = L^+ \cup C_{R^*} \cup (-L^-) \cup (-C_{r^*}).$$

By the residue theorem

$$\int_{\gamma} f(z) \log z \, dz = 2\pi i \sum_{a} Res_{z=a}(f(z) \log z).$$

This gives

$$\int_{C_{R^{\star}}} R(z) \log z \, dz - \int_{C_{r^{\star}}} R(z) \log z \, dz + \int_{L^{+}} R(z) \log z \, dz - \int_{L^{-}} R(z) \log z \, dz = 2\pi i \sum_{a} Res_{z=a}(R(z) \log z).$$

We first make $\delta \to 0$, and then we make $r \to 0$, $R \to \infty$. We claim the limits of the integrals over C_{R^*} and C_{r^*} equal 0. We first consider C_{R^*} . Indeed, since

$$\deg P \le \deg Q - 2 \implies \lim_{z \to \infty} z^2 f(z) < \infty.$$

Hence

$$|f(z)| \le \frac{M}{|z|^2},$$

for |z| sufficiently large. If $|z| = R^*$, then $|\log z| = |\log R^* + i\theta| \le |\log R^*| + 2\pi$. By the basic estimate, we have

$$\left| \int_{C_R^*} f(z) \log z \, dz \right| \le 2\pi R^* \cdot \frac{M}{R^{*2}} \cdot (\log R^* + 2\pi) \to 0.$$

The estimates for C_{r^*} are similar, but using that f(z) is bounded near the origin by continuity. Then,

$$\left| \int_{C_{r^{\star}}} f(z) \log z \, dz \right| \le 2\pi r^{\star} \cdot M' \cdot (|\log r^{\star}| + 2\pi) \to 0 \ asr^{\star} \to 0.$$

Here, we used $r^* \log r^* \to 0$ which can be seen using the change of variables $r^* = 1/y$ with $y \to \infty$.

By continuity arguments (f is continuous, and log is continuous provided we stay in compact regions either above or below the non-negative real axis), we have

$$\lim_{\delta \to 0} \int_{L^+} f(z) \log z \, dz = \int_x^R f(x) \log x \, dx$$

$$\lim_{\delta \to 0} \int_{L^-} f(z) \log z \, dz = \int_r^R f(x) (\log x + 2\pi i) \, dx = \int_r^R f(x) \log x \, dx + 2\pi i \int_r^R f(x) \, dx.$$
 Substituting in the residue theorem, after taking limits, first for $\delta \to 0$, and then $r \to 0$, $R \to \infty$,

 $we\ obtain$

$$-2\pi i \int_0^\infty f(x) dx = 2\pi i \sum_{a \in \mathbb{C} \setminus R_{\geq 0}} Res_{z=a}(f(z) \log z).$$

This completes the proof.

Problem 6.

Let $a, b \neq 0$ be real numbers and U a connected open set. Let $f: U \to \mathbb{C}$ be a holomorphic function. Show that if $a \operatorname{Re} f + b \operatorname{Im} f$ is constant, then f is constant.

Answer: The image of f = u + iv is contained in the line au + bv = c, by assumption. This violates the open mapping theorem, unless f is constant.

Alternate Answer: Let f = u + iv. Then

$$au + bv = c \implies au_x + bv_x = 0 \text{ and } au_y + bv_y = 0.$$

Using the Cauchy-Riemann equations, we have

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

hence substituting

$$au_x - bu_y = 0, \ au_y + bu_x = 0.$$

The above system has matrix $\begin{bmatrix} a & -b \\ b & a \end{bmatrix}$ with determinant $a^2 + b^2 \neq 0$. Thus $u_x = u_y = 0$. Similarly $v_x = v_y = 0$. This shows that u and v must be constant, hence f must be constant as well.

Problem 7.

Assume that $f:\mathbb{C}\to\mathbb{C}$ is entire. Show that $f(\mathbb{C})$ is dense in $\mathbb{C}.$

Answer: Assume $f(\mathbb{C})$ is not dense in \mathbb{C} . In this case, there exists $\lambda \in \mathbb{C}$ and R > 0 such that

$$f(\mathbb{C}) \cap \Delta(\lambda, R) = \emptyset.$$

In other words,

$$|f(z) - \lambda| \ge R$$

for all $z \in \mathbb{C}$. Consider the function

$$g(z) = \frac{1}{f(z) - \lambda}.$$

Clearly, g is holomorphic since $f(z) \neq \lambda$. Furthermore,

$$|g(z)| \le \frac{1}{R}$$

so g is bounded. By Liouville's theorem, g must be constant. This in turn implies that f is constant, a contradiction.

Problem 8.

Assume that f is continuous in the closed unit disc $\overline{\Delta}$ and holomorphic inside the unit disc Δ . Assume that

$$|f(z)| = 1$$
 for all $|z| = 1$.

- (i) If f is nonconstant, show that f must have a zero inside Δ .
- (ii) Show that if f has a unique simple zero at z = 0 then $f(z) = \alpha z$.

Answer:

- (i) By the maximum modulus principle, |f| must achieve the maximum on the boundary. If f has no zeros, then the minimum modulus principle holds as shown in class. Thus the minimum of |f| also occurs on the boundary. But |f| = 1 on the boundary, so both the min and the max are 1. Thus |f| = 1 is constant on Δ. This contradicts the open mapping theorem, since the image of f is then not open unless f is constant.
- (ii) Consider the function

$$g(z) = \begin{cases} \frac{f(z)}{z} & \text{if } z \neq 0\\ f'(0) & \text{if } z = 0 \end{cases}.$$

Clearly, g is holomorphic in $\Delta \setminus \{0\}$ and continuous at 0, hence bounded near 0. Therefore, g has a removable singularity at z = 0, so it can be extended to a holomorphic function across the origin. The function g satisfies

$$|g(z)| = 1 \text{ when } |z| = 1.$$

Furthermore, g has no zeroes on $\Delta \setminus \{0\}$ and

$$g(0) = f'(0) \neq 0$$

since the order of the zero for f equals 1. By part (i), it follows that g is constant $g = \alpha$, hence $f(z) = \alpha z$.