第三章复变函数的积分

第一节复变函数积分的概念

一、积分的定义

1.有向曲线:

设C为平面上给定的一条光滑(或按段光滑) 曲线,如果选定C的两个可能方向中的一个作为 正方向(或正向),那么我们就把C理解为带有方向 的曲线,称为有向曲线.

如果A到B作为曲线C的正向,那么B到A就是曲线C的负向,记为 C^- .

关于曲线方向的说明:

- 1. 在今后的讨论中,常把两个端点中的一个作为起点,另一个作为终点,除特殊声明外,正方向总是指从起点到终点的方向.
- 2. 简单闭曲线正向的定义:

如无特殊声明正方向均是指逆时针方向.

2. 积分的定义:

设函数 w = f(z)定义在区域 D 内, C 为区域 D 内起点为 A 终点为 B 的一条光滑的有向曲线,把曲线 C 任意分成 n 个弧段, 设分点为 $A = Z_0, Z_1, \dots, Z_{k-1}, Z_k, \dots, Z_n = B$,

在每个弧段 ζ_{k-1} 之。 ($k=1,2,\cdots,n$) 上任意取一点 ζ_{k} ,

作和式 $S_n = \sum_{k=1}^n f(\zeta_k) \cdot (z_k - z_{k-1}) = \sum_{k=1}^n f(\zeta_k) \cdot \Delta z_k$, 这里 $\Delta z_k = z_k - z_{k-1}$, $\Delta s_k = z_{k-1} z_k$ 的长度,

 $i\partial_{1 \le k \le n} \{\Delta s_k\}, 当 n 无 限增加且 <math>\delta \to 0$ 时,

如果不论对C的分法及 ζ_k 的取法如何, S_n 有唯一极限,那么称这极限值为

函数 f(z) 沿曲线 C 的积分, 记为

$$\int_{C} f(z) dz = \lim_{n \to \infty} \sum_{k=1}^{n} f(\zeta_{k}) \cdot \Delta z_{k}.$$

关于定义的说明:

- (1)如果 C 是闭曲线, 那么沿此闭曲线的积分 记为 ∫ f(z)dz.
- (2)如果 C 是 x 轴上的区间 $a \le x \le b$, 而 f(z) = u(x), 这个积分定义就是一元实变函数 定积分的定义.

二、积分存在的条件及其计算法

1. 存在的条件

如果 f(z)是连续函数而 C 是光滑曲线时, 积分 $\int_C f(z)dz$ 一定存在.

设光滑曲线 C 由参数方程给出 z=z(t)=x(t)+iy(t), $\alpha \leq t \leq \beta$

则有

$$\int_C f(z)dz = \int_C udx - vdy + i\int_C vdx + udy$$

公式
$$\int_C f(z)dz = \int_C udx - vdy + i\int_C vdx + udy$$

在形式上可以看成是

$$f(z) = u + iv$$
 与 $dz = dx + idy$ 相乘后求积分得到:

$$\int_{C} f(z)dz = \int_{C} (u + iv)(dx + idy)$$

$$= \int_{C} udx + ivdx + iudy - vdy$$

$$= \int_{C} udx - vdy + i\int_{C} vdx + udy.$$

2. 积分的计算方法

 $\int_{C} f(z)dz$ 可以通过两个二元实变函数的线积分来计算.

$$\int_{C} f(z)dz = \int_{\alpha}^{\beta} \{u[x(t), y(t)]x'(t) - v[x(t), y(t)]y'(t)\}dt$$

$$+ i \int_{\alpha}^{\beta} \{v[x(t), y(t)]x'(t) + u[x(t), y(t)]y'(t)\}dt$$

$$= \int_{\alpha}^{\beta} \{u[x(t), y(t)] + iv[x(t), y(t)]\}\{x'(t) + iy'(t)\}dt$$

$$= \int_{\alpha}^{\beta} f[z(t)]z'(t)dt$$

$$\int_{C} f(z)dz = \int_{\alpha}^{\beta} f[z(t)]z'(t)dt$$

如果 C 是由 C₁, C₂, ···, C_n 等光滑曲线依次相互连接所组成的分段光滑曲线, 则

$$\int_{C} f(z)dz = \int_{C_{1}} f(z)dz + \int_{C_{2}} f(z)dz + \cdots + \int_{C_{n}} f(z)dz.$$

在今后讨论的积分中,总假定被积函数是连续的,曲线 C 是分段光滑的.

例1 计算 \int_{C} zdz, C: 从原点到点3+4i的直线段.

解 直线方程为
$$\begin{cases} x = 3t, \\ y = 4t, \end{cases} 0 \le t \le 1,$$
在 C 上, $z = (3+4i)t, \quad dz = (3+4i)dt,$

$$\int_{C} z dz = \int_{0}^{1} (3+4i)^{2} t dt = (3+4i)^{2} \int_{0}^{1} t dt$$

$$= \frac{(3+4i)^{2}}{2}.$$

*

- (1)从原点到点儿的直线段;
- (2)从原点沿×轴到点/再到/+i的折线.

解 (1) 积分路径的参数方程为

$$z(t) = t + it \quad (0 \le t \le 1),$$

于是 Re z = t, dz = (1+i)dt,

$$\int_{C} \text{Re } z dz = \int_{0}^{1} t(1+i) dt = \frac{1}{2}(1+i);$$

(2) 积分路径由两段直线段构成

x轴上直线段的参数方程为 z(t)=t (0 $\leq t \leq 1$),

于是 Re z = t, dz = dt,

1到1+/直线段的参数方程为 $z(t)=1+it(0 \le t \le 1)$,

于是 Re z = 1, dz = idt,

$$\int_{C} \operatorname{Re} z dz = \int_{0}^{1} t dt + \int_{0}^{1} 1 \cdot i dt$$

$$= \frac{1}{2} + i.$$

例3 求 $\oint_C \frac{1}{(z-z_0)^{n+1}} dz$, C 为以 z_0 为中心, r 为半

径的正向圆周, n 为整数.

解粉路径的参数方程为

$$z=z_0+re^{i\theta}$$
 (0 $\leq \theta \leq 2\pi$),

$$\oint_{C} \frac{1}{(z-z_{0})^{n+1}} dz = \int_{0}^{2\pi} \frac{ire^{i\theta}}{r^{n+1}e^{i(n+1)\theta}} d\theta$$

$$= \frac{i}{r^{n}} \int_{0}^{2\pi} e^{-in\theta} d\theta,$$

当
$$n = 0$$
时,
$$\oint_{C} \frac{1}{(z-z_{0})^{n+1}} dz = i \int_{0}^{2\pi} d\theta = 2\pi i;$$

当 $n \neq 0$ 时、

$$\oint_{\mathcal{C}} \frac{1}{(z-z_0)^{n+1}} dz = \frac{i}{r^n} \int_{0}^{2\pi} (\cos n\theta - i \sin n\theta) d\theta = 0;$$

所以
$$\oint_{|z-z_0|=r} \frac{1}{(z-z_0)^{n+1}} dz = \begin{cases} 2\pi i, & n=0, \\ 0, & n\neq 0. \end{cases}$$

重要结论: 积分值与路径圆周的中心和半径无关.

三、积分的性质

复积分与实变函数的定积分有类似的性质.

$$(1)\int_{C} f(z)dz = -\int_{C^{-}} f(z)dz$$

$$(2)\int_{C}kf(z)dz=k\int_{C}f(z)dz$$
 (k为常数)

$$(3) \int_{\mathcal{C}} [f(z) \pm g(z)] dz = \int_{\mathcal{C}} f(z) dz \pm \int_{\mathcal{C}} g(z) dz$$

(4)设曲线C的长度为L,函数f(z)在C上满足不

$$|f(z)| \leq M$$
,那末 $\left|\int_{C} f(z)dz\right| \leq \int_{C} |f(z)|ds \leq ML$ 等

估值不等式