

(1-9周) F207周三8: 00-9: 40

复变函数

朱炬波 13973168169 zhujubo@mail.sysu.edu.cn

中山大學人工智能学院

复变函数 章复数与复变函数 第六节 复变函数的极限 和连续性 函数的极限 二、函数的连续性 三、小结与思

一、函数的极限

1.函数极限的定义:

设函数 w = f(z) 定义在 z_0 的去心邻域 $0 < |z-z_0| < \rho$ 内,如果有一确定的数 A 存在, 对于任意给定的 $\varepsilon > 0$,相应地必有一正数 $\delta(\varepsilon)$ 使得当 $0<|z-z_0|<\delta(0<\delta\leq\rho)$ 时,有 $f(z)-A|<\varepsilon$ 那末称A为f(z)当z趋向于z。时的极限. 记作 $\lim f(z) = A.$ (或 $f(z) \xrightarrow{z \to z_0} A$)

注意: 定义中 $z \rightarrow z_0$ 的方式是任意的.

2. 极限计算的定理

定理一

设
$$f(z) = u(x,y) + iv(x,y)$$
, $A = u_0 + iv_0$, $z_0 = x_0 + iy_0$, 那末 $\lim_{z \to z_0} f(z) = A$ 的充要条件是

$$\lim_{\substack{x \to x_0 \\ y \to y_0}} u(x, y) = u_0, \quad \lim_{\substack{x \to x_0 \\ y \to y_0}} v(x, y) = v_0.$$

证 (1) 必要性. 如果 $\lim_{z \to z_0} f(z) = A$,

根据极限的定义 当 $0<|(x+iy)-(x_0+iy_0)|<\delta$ 时,

$$|(u+iv)-(u_0+iv_0)|<\varepsilon,$$

或当
$$0 < \sqrt{(x-x_0)^2 + (y-y_0)^2} < \delta$$
时,

$$|(u-u_0)+i(v-v_0)|<\varepsilon, \Rightarrow |u-u_0|<\varepsilon, |v-v_0|<\varepsilon,$$

故
$$\lim_{\substack{x \to x_0 \\ y \to y_0}} u(x, y) = u_0, \quad \lim_{\substack{x \to x_0 \\ y \to y_0}} v(x, y) = v_0.$$

(2) 充分性. 若
$$\lim_{\substack{x \to x_0 \\ y \to y_0}} u(x,y) = u_0$$
, $\lim_{\substack{x \to x_0 \\ y \to y_0}} v(x,y) = v_0$,

那么当
$$0 < \sqrt{(x-x_0)^2 + (y-y_0)^2} < \delta$$
时,

有
$$|u-u_0|<\frac{\varepsilon}{2}, |v-v_0|<\frac{\varepsilon}{2}$$

$$|f(z)-A| = |(u-u_0)+i(v-v_0)|$$

$$\leq |u-u_0|+|v-v_0|$$
故当 $0 < |z-z_0| < \delta$ 时, $|f(z)-A| < \varepsilon$,

所以 $\lim_{z \to z_0} f(z) = A$. [证毕]

说明

该定理将求复变函数 f(z) = u(x,y) + iv(x,y) 的极限问题,转化为求两个二元实变函数 u(x,y) 和 v(x,y) 的极限问题.

定理二

设
$$\lim_{z\to z_0} f(z) = A$$
, $\lim_{z\to z_0} g(z) = B$, 那末

- (1) $\lim_{z\to z_0} [f(z)\pm g(z)] = A\pm B;$
- (2) $\lim_{z\to z_0} [f(z)g(z)] = AB;$

(3)
$$\lim_{z \to z_0} \frac{f(z)}{g(z)} = \frac{A}{B}$$
 $(B \neq 0)$.

与实变函数的极限运算法则类似.

例1 证明函数 $f(z) = \frac{\text{Re}(z)}{|z|}$ 当 $z \to 0$ 时的极限不存在.

当z沿直线y = kx趋于零时,

$$\lim_{\substack{x \to 0 \\ y = kx}} u(x, y) = \lim_{\substack{x \to 0 \\ y = kx}} \frac{x}{\sqrt{x^2 + y^2}} = \lim_{\substack{x \to 0}} \frac{x}{\sqrt{x^2 + (kx)^2}}$$

$$= \lim_{x\to 0} \frac{x}{\sqrt{x^2(1+k^2)}} = \pm \frac{1}{\sqrt{1+k^2}},$$

随 k 值的变化而变化,

所以
$$\lim_{\substack{x \to x_0 \\ y \to y_0}} u(x,y)$$
 不存在, $\lim_{\substack{x \to x_0 \\ y \to y_0}} v(x,y) = 0$,

根据定理一可知, $\lim_{z\to 0} f(z)$ 不存在.

证(二)
$$\Leftrightarrow z = r(\cos\theta + i\sin\theta),$$

则
$$f(z) = \frac{r\cos\theta}{r} = \cos\theta$$
,

当z沿不同的射线 $\arg z = \theta$ 趋于零时, f(z)趋于不同的值.

例如z沿正实轴 $\arg z = 0$ 趋于零时, $f(z) \rightarrow 1$,

故 $\lim_{z\to 0} f(z)$ 不存在.

例2 证明函数 $f(z) = \frac{z}{\overline{z}} (z \neq 0)$ 当 $z \rightarrow 0$ 时的极限不存在.

证

$$\Leftrightarrow z = x + iy, \quad f(z) = u + iv,$$

$$\iiint u(x,y) = \frac{x^2 - y^2}{x^2 + y^2}, \quad v(x,y) = \frac{2xy}{x^2 + y^2},$$

当z沿直线y = kx趋于零时,

$$\lim_{\substack{x \to 0 \\ y = kx}} v(x, y) = \lim_{\substack{x \to 0 \\ y = kx}} \frac{2xy}{x^2 + y^2} = \frac{2k}{1 + k^2},$$

随 k 值的变化而变化,

所以 $\lim_{\substack{x \to x_0 \\ y \to y_0}} v(x,y)$ 不存在,

根据定理一可知, $\lim_{z\to 0} f(z)$ 不存在.

二、函数的连续性

1. 连续的定义:

如果 $\lim_{z \to z_0} f(z) = f(z_0)$, 那末我们就说 f(z)

在 z_0 处连续.如果f(z)在区域D内处处连续,我们说f(z)在D内连续.

函数 f(z) 在曲线 $C \perp z_0$ 处连续的意义是 $\lim_{z \to z_0} f(z) = f(z_0), z \in C$.

定理三

函数 f(z) = u(x,y) + iv(x,y) 在 $z_0 = x_0 + iy_0$ 连续的充要条件是: u(x,y) 和v(x,y) 在(x_0,y_0) 处连续.

例如, $f(z) = \ln(x^2 + y^2) + i(x^2 - y^2)$, $u(x,y) = \ln(x^2 + y^2)$ 在复平面内除原点外处处连续, $v(x,y) = x^2 - y^2$ 在复平面内处处连续, 故 f(x,y) 在复平面内除原点外处处连续.

定理四

- (1) 在 z_0 连续的两个函数 f(z) 和 g(z) 的和、差、积、商(分母在 z_0 不为零) 在 z_0 处仍连续.
- (2) 如果函数 h = g(z)在 z_0 连续,函数 w = f(h)在 $h_0 = g(z_0)$ 连续,那末复合函数 w = f[g(z)]在 z_0 处 连续.

特殊的:

(1) 有理整函数(多项式)

$$w = P(z) = a_0 + a_1 z + a_2 z^2 + \dots + a_n z^n$$
,
对复平面内的所有点 z 都是连续的;

(2) 有理分式函数

$$w = \frac{P(z)}{Q(z)}$$
, 其中 $P(z)$ 和 $Q(z)$ 都是多项式,

在复平面内使分母不为零的点也是连续的.

例3 证明:如果 f(z)在 z_0 连续,那末 $\overline{f(z)}$ 在 z_0 也连续.

证 设
$$f(z) = u(x,y) + iv(x,y)$$
,

则 $\overline{f(z)} = u(x,y) - iv(x,y)$,
由 $f(z)$ 在 z_0 连续,
知 $u(x,y)$ 和 $v(x,y)$ 在 (x_0,y_0) 处都连续,
于是 $u(x,y)$ 和 $-v(x,y)$ 也在 (x_0,y_0) 处连续,
故 $\overline{f(z)}$ 在 z_0 连续.

三、小结与思考

通过本课的学习,熟悉复变函数的极限、连续性的运算法则与性质.

注意:复变函数极限的定义与一元实变函数 极限的定义虽然在形式上相同,但在实质上有很 大的差异,它较之后者的要求苛刻得多.

思考题

设复变函数 f(z)当 $z \to z_0$ 时的极限存在,此极限值与z趋于 z_0 所采取的方式(选取的路径)有无关系?

思考题答案

没有关系.

z以任何方式趋于 zo, 极限值都是相同的.

作业

P31, 24, 26, 31

