

(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

第七节 解析函数与调和函数的关系

- 一、调和函数的定义
- 二、解析函数与调和函数的关系
- 三、小结与思考

一、调和函数的定义

定义

如果二元实变函数 $\varphi(x,y)$ 在区域D内具有二阶连续偏导数,并且满足拉普拉斯方程

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0,$$

那末称 $\varphi(x,y)$ 为区域 D内的调和函数.

调和函数在流体力学和电磁场理论等实际问题中有很重要的应用.

二、解析函数与调和函数的关系

1. 两者的关系

定理 任何在区域 D 内解析的函数,它的实部和虚部都是 D 内的调和函数.

证 设w = f(z) = u + iv 为 D 内的一个解析函数,

那末
$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$$
, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$.

从而
$$\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 v}{\partial y \partial x}$$
, $\frac{\partial^2 u}{\partial y^2} = -\frac{\partial^2 v}{\partial x \partial y}$.

根据解析函数高阶导数定理, u与v具有任意阶的连续偏导数,

$$\frac{\partial^2 v}{\partial y \partial x} = \frac{\partial^2 v}{\partial x \partial y},$$

从而
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$
, 同理 $\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0$,

因此 u 与 v 都是调和函数.

[证毕]

2. 共轭调和函数的定义

设u(x,y)为区域D内给定的调和函数,我们把使u+iv在D内构成解析函数的调和函数v(x,y)称为u(x,y)的共轭调和函数.

换句话说,在 D 内满足方程 $\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}$, $\frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$ 的

两个调和函数中,v称为u的共轭调和函数.

区域D内的解析函数的虚部为实部的共轭调和函数.

3. 偏积分法

如果已知一个调和函数 u, 那末就可以利用柯西一黎曼方程求得它的共轭调和函数 v, 从而构成一个解析函数 u+vi. 这种方法称为偏积分法.

例1 证明 $u(x,y) = y^3 - 3x^2y$ 为调和函数,并求其共轭调和函数 v(x,y) 和由它们构成的解析函数.

解 因为
$$\frac{\partial u}{\partial x} = -6xy$$
, $\frac{\partial^2 u}{\partial x^2} = -6y$, $\frac{\partial u}{\partial y} = 3y^2 - 3x^2$, $\frac{\partial^2 u}{\partial y^2} = 6y$,

于是
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial v^2} = 0$$
, 故 $u(x, y)$ 为调和函数.

因为
$$\frac{\partial v}{\partial y} = \frac{\partial u}{\partial x} = -6xy$$
,

$$v = -6 \int xy dy = -3xy^2 + g(x),$$

$$\frac{\partial v}{\partial x} = -3y^2 + g'(x),$$

又因为
$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y} = -3y^2 + 3x^2$$
,

$$-3y^2+g'(x)=-3y^2+3x^2$$
, (c为任意常数)

故
$$g(x) = \int 3x^2 dx = x^3 + c$$
, $v(x, y) = x^3 - 3xy^2 + c$,

得一个解析函数
$$w = y^3 - 3x^2y + i(x^3 - 3xy^2 + c)$$
.

这个函数可以化为 $w = f(z) = i(z^3 + c)$.

课堂练习证明 $u(x,y) = x^3 - 6x^2y - 3xy^2 + 2y^3$ 为调和函数,并求其共轭调和函数.

答案
$$v(x,y) = 3x^2y - 6xy^2 - y^3 + 2x^3 + c$$
. (c 为任意常数)

例2 已知 $v(x,y) = e^x(y\cos y + x\sin y) + x + y$ 为调和函数,求一解析函数 f(z) = u + iv,使 f(0) = 0.

解
$$\frac{\partial v}{\partial x} = e^x (y \cos y + x \sin y + \sin y) + 1,$$
$$\frac{\partial v}{\partial y} = e^x (\cos y - y \sin y + x \cos y) + 1,$$

得
$$u = \int [e^x(\cos y - y\sin y + x\cos y) + 1]dx$$

$$u = e^{x}(x\cos y - y\sin y) + x + g(y),$$

由
$$\frac{\partial v}{\partial x} = -\frac{\partial u}{\partial v}$$
,得

$$e^{x}(y\cos y + x\sin y + \sin y) + 1$$

$$=e^{x}(x\sin y+y\cos y+\sin y)-g'(y),$$

故
$$g(y) = -y + c$$
,

于是
$$u = e^x(x\cos y - y\sin y) + x - y + c$$
,

$$f(z) = u + iv$$

$$= xe^{x}e^{iy} + iye^{x}e^{iy} + x(1+i) + iy(1+i) + c$$

$$= ze^{z} + (1+i)z + c,$$

由
$$f(0) = 0$$
, 得 $c = 0$,

所求解析函数为 $f(z) = ze^z + (1+i)z$.

4. 不定积分法

已知调和函数u(x,y)或v(x,y),用不定积分求解析函数的方法称为不定积分法.

不定积分法的实施过程:

解析函数 f(z) = u + iv 的导数 f'(z) 仍为解析函数,

把
$$u_x - iu_y$$
与 $v_y + iv_x$ 用 z 来表示,

$$f'(z) = u_x - iu_y = U(z), \quad f'(z) = v_y + iv_x = V(z),$$

将上两式积分,得

$$f(z) = \int U(z)dz + c, \qquad f(z) = \int V(z)dz + c,$$

适用于已知实部 u 求 f(z),

适用于已知虚部v求 f(z),

例3 求 k 值, 使 $u = x^2 + ky^2$ 为调和函数. 再求v, 使 f(z) = u + iv 为解析函数, 并求 f(i) = -1 的 f(z).

解 因为
$$\frac{\partial u}{\partial x} = 2x$$
, $\frac{\partial^2 u}{\partial x^2} = 2$, $\frac{\partial^2 u}{\partial y^2} = 2ky$, $\frac{\partial^2 u}{\partial y^2} = 2ky$,

根据调和函数的定义可得 k = -1,

因为
$$f'(z) = U(z) = u_x - iu_y = 2x - 2kyi$$

$$=2x-2kyi=2x+2yi=2z,$$

根据不定积分法
$$f(z) = \int 2z dz = z^2 + c$$
,

由
$$f(i) = -1$$
, 得 $c = 0$,

所求解析函数为

$$f(z) = x^2 - y^2 + 2xyi = z^2$$
.

例4 用不定积分法求解例1中的解析函数f(z)

实部
$$u(x,y) = y^3 - 3x^2y$$
.

解
$$f'(z) = U(z) = u_x - iu_y$$

= $3i(x^2 + 2xyi - y^2) = 3iz^2$,

$$f(z) = \int 3iz^2 dz = iz^3 + c_1,$$

(因为 f(z)的实部为已知函数,不可能包含实的任意常数,所以常数 c_1 为任意纯虚数)

故
$$f(z) = i(z^3 + c)$$
. (c 为任意实常数)

例5 用不定积分法求解例2中的解析函数f(z)

虚部
$$v(x,y) = e^x(y\cos y + x\sin y) + x + y$$
.

解
$$f'(z) = V(z) = v_y + iv_x$$

 $= e^x(\cos y - y\sin y + x\cos y) + 1$
 $+ i[e^x(y\cos y + x\sin y + \sin y) + 1]$
 $= e^x(\cos y + i\sin y) + i(x + iy)e^x\sin y$
 $+ (x + iy)e^x\cos y + 1 + i$

$$= e^{x}(\cos y + i\sin y) + (x + iy)e^{x}[\cos y + i\sin y]$$
$$+ 1 + i$$

$$=e^{x+iy}+(x+iy)e^{x+iy}+1+i$$

$$=e^z+ze^z+1+i,$$

$$f(z) = \int V(z)dz = \int (e^z + ze^z + 1 + i)dz$$
$$= ze^z + (1+i)z + c. \quad (c 为任意实常数)$$

例6 已知 $u+v=(x-y)(x^2+4xy+y^2)-2(x+y)$, 试确定解析函数 f(z)=u+iv.

解 两边同时求导数

$$u_{x} + v_{x} = (x^{2} + 4xy + y^{2}) + (x - y)(2x + 4y) - 2,$$

$$u_{y} + v_{y} = -(x^{2} + 4xy + y^{2}) + (x - y)(4x + 2y) - 2,$$

$$\coprod \frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \quad \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x},$$

所以上面两式分别相加减可得

$$v_y = 3x^2 - 3y^2 - 2,$$
 $v_x = 6xy,$

$$f'(z) = v_y + iv_x = 3x^2 - 3y^2 - 2 + 6xyi$$

$$= 3z^2 - 2,$$

$$f(z) = \int (3z^2 - 2)dz = z^3 - 2z + c(1 - i).$$
 (c 为任意实常数)

三、小结与思考

本节我们学习了调和函数的概念、解析函数与调和函数的关系以及共轭调和函数的概念.

应注意的是: 1. 任意两个调和函数u与v所构成的函数u+iv不一定是解析函数.

2. 满足柯西—黎曼方程 $u_x = v_{y_1} v_x = -u_{y_1}$ 的v称为u的共轭调和函数, u与v注意的是地位不能颠倒.

作业

P102, 23, 24, 28, 30 (1, 3)

