

(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

复习: 复合闭路定理

设 C 为多连通域 D 内的一条简单闭曲线, C_1, C_2, \dots, C_n 是在 C 内部的简单闭曲线,它们 互不包含也互不相交,并且以 C, C_1, C_2, \dots, C_n

为边界的区域全含于D,如果 f(z)在 D内解析,

那末

$$(1) \oint_C f(z) dz = \sum_{k=1}^n \oint_{C_k} f(z) dz,$$

其中C及 C_k 均取正方向,

复习: 复合闭路定理

$$(2) \oint_{\Gamma} f(z) \mathrm{d}z = 0.$$

这里 Γ 为由C, C_1 , C_2 ,…, C_n 组成的复合闭路 (其方向是: C 按逆时针进行, C_1 , C_2 ,…, C_n 按

顺时针进行).

复习: 复合闭路定理

常用结论:

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

使用复合闭路定理时,要注意曲线的方向.

复习:原函数与不定积分

称 f(z)的原函数的一般表达式 F(z)+c (c) 人任意常数)为 f(z)的不定积分,记作

$$\int f(z)\mathrm{d}z = F(z) + c.$$

定理三 (类似于牛顿-莱布尼兹公式)

如果函数 f(z) 在单连通域 B 内处处解析,

G(z)为 f(z)的一个原函数,那末

$$\int_{z_0}^{z_1} f(z) dz = G(z_1) - G(z_0)$$

这里 z_0 , z_1 为域 B 内的两点.

复变函数

第五节 柯西积分公式

- 一、问题的提出
- 二、柯西积分公式
- 三、典型例题
- 四、小结与思考

一、问题的提出

设B为一单连通域, z_0 为B中一点.

如果 f(z) 在 B内解析, 那末 $\frac{f(z)}{z-z_0}$ 在 z_0 不解析.

所以
$$\oint_C \frac{f(z)}{z-z_0} dz$$
 一般不为零,

C为B内围绕 z_0 的闭曲线.

根据闭路变形原理知,

该积分值不随闭曲线 C 的变化而改变, 求这个值.

积分曲线 C 取作以 z_0 为中心, 半径为很小的 δ 的正向圆周 $|z-z_0|=\delta$,

由f(z)的连续性,

在C上函数 f(z)的值将随着 δ 的缩小而逐渐接近于它在圆心 z_0 处的值,

$$\oint_C \frac{f(z)}{z - z_0} dz$$
 将接近于
$$\oint_C \frac{f(z_0)}{z - z_0} dz. \quad (\delta \text{ 缩小})$$

$$\oint_C \frac{f(z_0)}{z - z_0} dz = f(z_0) \oint_C \frac{1}{z - z_0} dz = \frac{2\pi i f(z_0)}{z - z_0}.$$

二、柯西积分公式

定理

如果函数 f(z) 在区域 D内处处解析, C 为 D 内的任何一条正向简单闭曲线, 它的内部完全含于 D, z_0 为 C 内任一点,那末

$$f(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{z - z_0} dz.$$

证 因为f(z)在 z_0 连续,

则
$$\forall \varepsilon > 0$$
, $\exists \delta(\varepsilon) > 0$,

当
$$|z-z_0|$$
< δ 时, $|f(z)-f(z_0)|$ < ε .

设以 z_0 为中心,半径为 $R(R < \delta)$ 的正向圆周K:

$$|z-z_0|=R$$
全在 C 的内部,

$$= \oint_{K} \frac{f(z_{0})}{z - z_{0}} dz + \oint_{K} \frac{f(z) - f(z_{0})}{z - z_{0}} dz$$

$$= 2\pi i f(z_0) + \oint_K \frac{f(z) - f(z_0)}{z - z_0} dz$$

$$\left| \oint_K \frac{f(z) - f(z_0)}{z - z_0} dz \right| \leq \oint_K \frac{\left| f(z) - f(z_0) \right|}{\left| z - z_0 \right|} ds$$

$$<\frac{\varepsilon}{R}\oint_K ds = 2\pi \ \varepsilon.$$

上不等式表明, 只要 R 足够小, 左端积分的模就 可以任意小,

根据闭路变形原理知, 左端积分的值与 R 无关, 所以只有在对所有的 R 积分值为零时才有可能.

[证毕]

$$f(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{z - z_0} dz \quad 柯西积分公式$$
 柯西介绍

关于柯西积分公式的说明:

- (1) 把函数在C内部任一点的值用它在边界上的值表示. (这是解析函数的又一特征)
- (2) 公式不但提供了计算某些复变函数沿闭路积分的一种方法,而且给出了解析函数的一个积分表达式. (这是研究解析函数的有力工具)
- (3) 一个解析函数在圆心处的值等于它在圆周上的平均值. 如果 C 是圆周 $z = z_0 + R \cdot e^{i\theta}$,

$$f(z_0) = \frac{1}{2\pi} \int_0^{2\pi} f(z_0 + R \cdot e^{i\theta}) d\theta.$$

三、典型例题

例1 求下列积分

(1)
$$\frac{1}{2\pi i} \oint_{|z|=4} \frac{\sin z}{z} dz$$
; (2) $\oint_{|z|=4} \left(\frac{1}{z+1} + \frac{2}{z-3}\right) dz$.

解
$$(1)\frac{1}{2\pi i}\int_{|z|=4}^{\infty}\frac{\sin z}{z}dz$$

因为 $f(z) = \sin z$ 在复平面内解析,

$$z=0$$
位于 $|z|<4内$

由柯西积分公式

$$\frac{1}{2\pi i} \int_{|z|=4}^{\infty} \frac{\sin z}{z} dz = \frac{1}{2\pi i} \cdot 2\pi i \cdot \sin z \Big|_{z=0} = 0;$$

$$(2) \oint_{|z|=4} \left(\frac{1}{z+1} + \frac{2}{z-3} \right) \mathrm{d}z.$$

$$= \oint_{|z|=4} \frac{1}{z+1} dz + \oint_{|z|=4} \frac{2}{z-3} dz = 2\pi i \cdot 1 + 2\pi i \cdot 2$$

 $=6\pi i$.

例2 计算积分
$$\int_{|z|=2}^{\infty} \frac{e^z}{z-1} dz.$$

解 因为 $f(z) = e^z$ 在复平面内解析,

$$z=1$$
位于 $|z|<2$ 内,

由柯西积分公式

$$\oint_{|z|=2} \frac{e^z}{z-1} dz = 2\pi i \cdot e^z \Big|_{z=1} = 2e\pi i.$$

例3 计算积分
$$\int \frac{1}{7(z^2+1)} dz$$

例3 计算积分
$$\int \frac{1}{z(z^2+1)} dz.$$
解
$$\frac{1}{z(z^2+1)} = \frac{1}{z(z+i)(z-i)} = \frac{1}{z-i} = f(z)$$

$$z_0 = i,$$

因为 f(z) 在 $|z-i| \le \frac{1}{2}$ 内解析, 由柯西积分公式

$$\oint_{|z-i|=\frac{1}{2}} \frac{1}{z(z^2+1)} dz = \oint_{|z-i|=\frac{1}{2}} \frac{\overline{z(z+i)}}{z-i} dz = 2\pi i \cdot \frac{1}{z(z+i)} \Big|_{z=i}$$

$$=2\pi i\cdot\frac{1}{2i^2}=-\pi i.$$

例4 设 C 表示正向圆周 $x^2 + y^2 = 3$,

$$f(z) = \int_C \frac{3\xi^2 + 7\xi + 1}{\xi - z} d\xi, \ \ \Re f'(1+i).$$

解 根据柯西积分公式知,当z在C内时,

$$f(z) = 2\pi i \cdot (3\xi^2 + 7\xi + 1)\Big|_{\xi=z} = 2\pi i (3z^2 + 7z + 1),$$

故
$$f'(z) = 2\pi i (6z + 7)$$
, 而 $1 + i$ 在 C 内,

所以
$$f'(1+i) = 2\pi(-6+13i)$$
.

例5 计算积分
$$\int_{C}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$$
, 其中 $C:(1)|z+1|=\frac{1}{2}$;

$$\frac{\sin \frac{\pi}{4}z}{|z+1|=\frac{1}{2}} = \int_{|z+1|=\frac{1}{2}} \frac{\sin \frac{\pi}{4}z}{\frac{z-1}{z+1}} dz$$

$$=2\pi i\cdot\frac{\sin\frac{\pi}{4}z}{z-1} = \frac{\sqrt{2}}{2}\pi i;$$

例5 计算积分
$$\int_{C}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$$
, 其中 $C:(2)|z-1|=\frac{1}{2}$;

$$\frac{\sin \frac{\pi}{4}z}{|z-1|=\frac{1}{2}} \frac{\sin \frac{\pi}{4}z}{|z-1|=\frac{1}{2}} dz = \int_{|z-1|=\frac{1}{2}} \frac{\sin \frac{\pi}{4}z}{|z-1|} dz$$

$$= 2\pi i \cdot \frac{\sin\frac{\pi}{4}z}{z+1} = \frac{\sqrt{2}}{2}\pi i;$$

例5 计算积分
$$\int_{C}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$$
, 其中 $C:(3) |z|=2$.

解 (3) $\int_{|z|=2}^{\infty} \frac{\sin \frac{\pi}{4}z}{z^2-1} dz$ 由闭路复合定理, 得

$$\oint_{|z|=2} \frac{\sin \frac{\pi}{4} z}{z^2 - 1} dz = \oint_{|z+1|=\frac{1}{2}} \frac{\sin \frac{\pi}{4} z}{z^2 - 1} dz + \oint_{|z-1|=\frac{1}{2}} \frac{\sin \frac{\pi}{4} z}{z^2 - 1} dz$$

$$=\frac{\sqrt{2}}{2}\pi i+\frac{\sqrt{2}}{2}\pi i=\sqrt{2}\pi i.$$

例6 求积分
$$\int_{|z|=1}^{\infty} \frac{e^z}{z} dz$$
,并证明 $\int_0^{\pi} e^{\cos \theta} \cos(\sin \theta) d\theta = \pi$.

解 根据柯西积分公式知,

$$\int_{|z|=1}^{\infty} \frac{e^z}{z} dz = 2\pi i \cdot e^z \Big|_{z=0} = 2\pi i;$$

$$\Leftrightarrow z = re^{i\theta}, \quad (-\pi \le \theta \le \pi) \qquad |z| = r = 1,$$

$$\oint_{|z|=1} \frac{e^{z}}{z} dz = \int_{-\pi}^{\pi} \frac{e^{re^{i\theta}}}{re^{i\theta}} \cdot ire^{i\theta} d\theta = \int_{-\pi}^{\pi} ie^{e^{i\theta}} d\theta$$

$$= \int_{-\pi}^{\pi} i e^{e^{i\theta}} d\theta = \int_{-\pi}^{\pi} i e^{\cos\theta + i\sin\theta} d\theta$$

$$=2i\int_0^{\pi}e^{\cos\theta}\cos(\sin\theta)d\theta-\int_{-\pi}^{\pi}e^{\cos\theta}\sin(\sin\theta)d\theta$$

因为
$$\int_{|z|=1}^{\infty} \frac{e^z}{z} dz = 2\pi i$$
,

$$\int_{|z|=1}^{\pi} \frac{e^{z}}{z} dz = 2i \int_{0}^{\pi} e^{\cos \theta} \cos(\sin \theta) d\theta - \int_{-\pi}^{\pi} e^{\cos \theta} \sin(\sin \theta) d\theta$$

比较两式得 $\int_0^{\pi} e^{\cos\theta} \cos(\sin\theta) d\theta = \pi$.

课堂练习 计算积分
$$\int_{|z|=3}^{e^z} \frac{e^z}{z(z^2-1)} dz.$$

答案 有三个奇点 z=0,z=1,z=-1

$$\oint_{|z|=3} \frac{e^z}{z(z^2-1)} dz = \pi i (e+e^{-1}-2).$$

四、小结与思考

柯西积分公式是复积分计算中的重要公式, 它的证明基于柯西-古萨基本定理,它的重要性 在于:一个解析函数在区域内部的值可以用它在 边界上的值通过积分表示,所以它是研究解析函 数的重要工具.

柯西积分公式:
$$f(z_0) = \frac{1}{2\pi i} \oint_C \frac{f(z)}{z - z_0} dz$$
.

思考题

柯西积分公式是对有界区域而言的,能否推广到无界区域中?

思考题答案

可以. 但对函数 f(z) 要做一些限制,

设 f(z) 在 G 及边界 C 上解析,

并且当 $z \to \infty$ 时, f(z)一致趋于零

(即 $\forall \varepsilon > 0, \exists R > 0,$ 使当|z| > R时, $|f(z)| < \varepsilon$)

则对
$$G$$
内任意一点 β , 有 $f(\beta) = \frac{1}{2\pi i} \oint_{C^-} \frac{f(z)}{z - \beta} dz$,

其中积分方向应是顺时针方向.

作业

P100, 7 (1, 2, 3, 6, 7), 9

