

(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

第三章 复变函数的积分

- §1复变函数积分的概念
- § 2 柯西-古萨基本定理
- §3基本定理的推广
- § 4 原函数与不定积分
- § 5 柯西积分公式
- § 6 解析函数的高阶导数
- §7解析函数与调和函数的关系

复变函数

第一节 复变函数积分的概念

- 。一、积分的定义
- 二、积分存在的条件及其计算法
- 三、积分的性质
- 四、小结与思考

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:

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.

简单闭曲线正向的定义:

简单闭曲线*C*的正向 是指当曲线上的点*P*顺此方 向前进时,邻近*P*点的曲线 的内部始终位于*P*点的左方.

与之相反的方向就是曲线的负方向.

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 $\widehat{z_{k-1}z_k}$

$$(k=1,2,\cdots,n)$$

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
$$\Delta z_k = z_k - z_{k-1}$$
, $\Delta s_k = \widehat{z_{k-1}} z_k$ 的长度,

$$illet \delta = \max_{1 \le k \le n} \{\Delta s_k\}$$
,当*n* 无限增加且 $\delta \to 0$ 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 $\int_C f(z) dz$.
- (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.

证 设光滑曲线 C由参数方程给出 z = z(t) = x(t) + i y(t), $\alpha \le t \le \beta$ 正方向为参数增加的方向, 参数 α 及 β 对应于起点 A 及终点 B,

并且
$$z'(t) \neq 0$$
, $\alpha < t < \beta$,

如果 f(z) = u(x,y) + iv(x,y) 在 D 内处处连续,

那么u(x,y)和v(x,y)在D内均为连续函数,

设
$$\zeta_k = \xi_k + i\eta_k$$
,

因为
$$\Delta z_k = z_k - z_{k-1} = x_k + iy_k - (x_{k-1} + iy_{k-1})$$

$$= (x_k - x_{k-1}) + i(y_k - y_{k-1})$$

$$= \Delta x_k + i\Delta y_k,$$

当 n 无限增大而弧段长度的最大值趋于零时,

不论对 C 的分法任何,点 (ξ_k,η_k) 的取法如何, 下式两端极限存在,

$$\sum_{k=1}^{n} f(\zeta_k) \Delta z_k = \sum_{k=1}^{n} [u(\xi_k, \eta_k) \Delta x_k - v(\xi_k, \eta_k) \Delta y_k]$$

$$+ i \sum_{k=1}^{n} [v(\xi_k, \eta_k) \Delta x_k + u(\xi_k, \eta_k) \Delta y_k]$$

$$\int_C f(z) dz = \int_C u dx - v dy + i \int_C v dx + u dy$$

公式
$$\int_C f(z) dz = \int_C u dx - v dy + i \int_C v dx + u dy$$
 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:

$$\int_C f(z) dz = \int_C (u + iv)(dx + idy)$$

$$= \int_C u dx + iv dx + iu dy - v dy$$

$$= \int_C u dx - v dy + i \int_C v dx + u dy.$$

2. 积分的计算法

 $\int_C f(z) dz$ 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 C_1, C_2, \dots, C_n 等光滑曲线依次相互连接所组成的按段光滑曲线,则

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

在今后讨论的积分中,总假定被积函数是连续的,曲线 C 是按段光滑的.

例1 计算 $\int_C z dz$, 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, $z = (3+4i)t$, $dz = (3+4i)dt$,

$$\int_C z dz = \int_0^1 (3 + 4i)^2 t dt = (3 + 4i)^2 \int_0^1 t dt$$
$$= \frac{(3 + 4i)^2}{2}.$$

又因为
$$\int_C z dz = \int_C (x + iy)(dx + idy)$$

$$\int_C z dz = \int_C x dx - y dy + i \int_C y dx + x dy$$

这两个积分都与路线C无关

所以不论 C 是怎样从原点连接到点 3+4i 的曲线,

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

例2 计算 $\int_C \operatorname{Re} z dz$, 其中 C 为:

- (1)从原点到点1+i的直线段;
- (2) 抛物线 $y = x^2$ 上从原点到点 1 + i 的弧段;
- (3) 从原点沿 x 轴到点1再到1+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 $\operatorname{Re} z = t$, $\operatorname{d} z = (1+i)\operatorname{d} t$,

$$\int_C \text{Re} z dz = \int_0^1 t(1+i) dt = \frac{1}{2}(1+i); \quad dt = \frac{1}{2}(1+i)$$

(2) 积分路径的参数方程为

$$z(t) = t + it^2 \quad (0 \le t \le 1),$$

于是 $\operatorname{Re} z = t$, $\operatorname{d} z = (1 + 2ti)\operatorname{d} t$,

$$\int_C \operatorname{Re} z dz = \int_0^1 t (1 + 2it) dt$$

$$= \left(\frac{t^2}{2} + \frac{2i}{3}t^3\right)\Big|_0^1 = \frac{1}{2} + \frac{2}{3}i;$$

(3) 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 ($0 \le t \le 1$),

于是 Rez = t, dz = dt,

1到1+i直线段的参数方程为z(t)=1+it(0≤t≤1),

于是 Rez = 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 计算 $\int_C |z| dz$, 其中 C 为: 圆周 |z| = 2.

解 积分路径的参数方程为

$$z = 2e^{i\theta}$$
 $(0 \le \theta \le 2\pi)$, $dz = 2ie^{i\theta}d\theta$

$$\int_C |z|dz = \int_0^{2\pi} 2 \cdot 2ie^{i\theta}d\theta \quad (因为|z| = 2)$$

$$= 4i\int_0^{2\pi} (\cos\theta + i\sin\theta)d\theta$$

$$= 0.$$

例4 求 $\int_C \frac{1}{(z-z_0)^{n+1}} dz$, C 为以 z_0 为中心, r 为半

径的正向圆周, n 为整数.

解 积分路径的参数方程为

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

$$\oint_C \frac{1}{(z-z_0)^{n+1}} dz = \int_0^{2\pi} \frac{ire^{i\theta}}{r^{n+1}e^{i(n+1)\theta}} d\theta$$

$$= \frac{i}{r^n} \int_0^{2\pi} e^{-in\theta} d\theta,$$

当
$$n=0$$
时,

$$\oint_C \frac{1}{(z-z_0)^{n+1}} dz = \frac{i}{r^n} \int_0^{2\pi} (\cos n\theta - i \sin n\theta) d\theta = 0;$$

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

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.

$$(1)\int_C f(z)\mathrm{d}z = -\int_{C^-} f(z)\mathrm{d}z;$$

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

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

(4) 设曲线 C 的长度为 L,函数 f(z) 在 C 上满足 不

$$|f(z)| \le M$$
,那末 $\left| \int_C f(z) dz \right| \le \int_C |f(z)| ds \le ML$.等

性质(4)的证明

因为 $|\Delta z_k|$ 是 z_k 与 z_{k-1} 两点之间的距离,

 Δs_{k} 为这两点之间弧段的长度,

所以
$$\left| \sum_{k=1}^{n} f(\zeta_k) \cdot \Delta z_k \right| \leq \sum_{k=1}^{n} \left| f(\zeta_k) \cdot \Delta z_k \right| \leq \sum_{k=1}^{n} \left| f(\zeta_k) \cdot \Delta s_k \right|$$

两端取极限得 $\left| \int_{C} f(z) dz \right| \leq \int_{C} |f(z)| ds$.

因为
$$\sum_{k=1}^{n} |f(\zeta_k)| \cdot \Delta s_k \leq M \sum_{k=1}^{n} \Delta s_k = ML$$
,

所以
$$\left|\int_{C} f(z) dz\right| \leq \int_{C} |f(z)| ds \leq ML.$$

[证毕]

例5 设C为从原点到点3+4i的直线段,

试求积分 $\int_C \frac{1}{z-i} dz$ 绝对值的一个上界.

解 C的参数方程为 z = (3+4i)t, $(0 \le t \le 1)$ 根据估值不等式知

$$\left| \int_C \frac{1}{z-i} dz \right| \le \int_C \left| \frac{1}{z-i} \right| ds$$

因为在
$$C$$
 上, $\left| \frac{1}{z-i} \right| = \frac{1}{|3t+(4t-1)i|}$

$$=\frac{1}{\sqrt{(3t)^2+(4t-1)^2}}=\frac{1}{\sqrt{25\left(t-\frac{4}{25}\right)^2+\frac{9}{25}}}\leq \frac{5}{3},$$

从而
$$\left| \int_C \frac{1}{z-i} dz \right| \le \frac{5}{3} \underbrace{\int_C ds}_{=5} = \frac{25}{3}$$

故
$$\left| \int_C \frac{1}{z-i} dz \right| \leq \frac{25}{3}$$
.

四、小结与思考

本课我们学习了积分的定义、存在条件以及计算和性质. 应注意复变函数的积分有跟微积分学中的线积分完全相似的性质. 本课中重点掌握复积分的一般方法.

思考题

复函数 f(z)的积分定义式 $\int_C f(z)dz$ 与一元

函数定积分是否一致?

思考题答案

若 C 是实轴上区间 $[\alpha, \beta]$, 则 $\int_C f(z) dz = \int_{\alpha}^{\beta} f(x) dx$,

如果 f(x) 是实值的,即为一元实函数的定积分.

一般不能把起点为 α ,终点为 β 的函数 f(z)的积分记作 $\int_{\alpha}^{\beta} f(z) dz$,因为这是一个线积分,要受积分路线的限制,必须记作 $\int f(z) dz$.

