第二讲 复变函数与解析函数

§5 复变函数

- □ 1. 复变函数的定义
- □ 2. 映射的概念
- □ 3. 反函数或逆映射

1. 复变函数的定义 与实变函数定义相类似

c之 设G是一个复数z = x + iy的非空集合,存在法则 f,使得 $\forall z \in G$,就有一个或几个w = u + iv与之对应, 则称复变数w是复变数z的函数(简称复变函数) 记作 w = f(z).

今后无特别声明,所讨 论的函数均为单值函数。

G - f(z)的定义集合,常常是平面区域(定义域)

$$G^* = \{w | w = f(z), z \in G\}$$
 — 函数值集合

$$z = x + iy \Leftrightarrow (x, y); w = u + iv \Leftrightarrow (u, v)$$

$$\therefore w = f(z) = f(x + iy)$$
$$= u(x, y) + iv(x, y)$$

故
$$u = u(x, y)$$
 $v = v(x, y)$

$$w = f(z) = u + iv \Leftrightarrow u = u(x, y)$$
 $v = v(x, y)$

例 1
$$w = z^2$$
 令 $z = x + iy$ $w = u + iv$

则
$$w = (u + iv) = (x + iy)^2 = x^2 - y^2 + 2xyi$$

$$\therefore w = z^2 \iff u = x^2 - y^2 \quad v = 2xy$$

例 2若已知
$$f(z) = x \left(1 + \frac{1}{x^2 + y^2}\right) + iy \left(1 - \frac{1}{x^2 + y^2}\right)$$

将 f(z)表示成 z 的函数.

设
$$z = x + iy$$
,则 $x = \frac{1}{2}(z + \overline{z}), y = \frac{1}{2i}(z - \overline{z})$

$$f(z) = z + \frac{1}{z}$$

2. 映射的概念 —— 复变函数的几何意义

在几何上, w=f(z) 可以看作:

 $z \in G(z$ 平面) $\xrightarrow{w=f(z)} w \in G^*(w$ 平面)的映射(变换).

定义域

函数值集合

称w为z的象点(映象),而z称为w的原象。

•复变函数的几何意义是一个映射(变换)

□ 在复变函数中用两个复平面上点集之间的 对应关系来表达两对变量 *u* , *v* 与 *x* , *y* 之间的对应关系,以便在研究和理解复变 函数问题时,可借助于几何直观.

□以下不再区分函数与映射(变换)。

例 3 研究 $w = \overline{z}$ 所构成的映射.

解 设 $z = r(\cos\theta + i\sin\theta) = re^{i\theta}$

 $\therefore \bar{z} = re^{-i\theta}$ — 关于实轴对称的一个映射

▶见图 1-1~1-2

例 4 研究 $w = e^{i\alpha}z(\alpha$ 实常数)所构成的映射.

解 设 $z = re^{i\theta}$ ∴ $w = e^{i\alpha}z = e^{i\alpha}re^{i\theta} = re^{i(\alpha+\theta)}$ $w = u + iv = (\cos\alpha + i\sin\alpha)(x + iy)$

 $= (x\cos\alpha - y\sin\alpha) + i(x\sin\alpha + y\sin\alpha) \quad \mathbb{P},$

 $\begin{cases} u = x \cos \alpha - y \sin \alpha \\ v = x \sin \alpha + y \sin \alpha \end{cases}$ — 旋转变换 (映射) 见图 2

例 5 研究 $w = z^2$ 所构成的映射.

3. 反函数或逆映射

例 设 $z=w^2$ 则称 $w=\sqrt{z}$ 为 $z=w^2$ 的反函数或逆映射 : $w=\sqrt{z}=\sqrt{|z|}e^{\frac{\theta+2k\pi}{2}}$ (k=0,1) .: 为多值函数 ,2 支 .

定义 设 w = f(z) 的定义集合为 G, 函数值集合为 G* $z \in G \xrightarrow{w = f(z)} w \in G^*$

$$- \uparrow (或几个)z \in G \leftarrow_{z=\varphi(w)} w \in G^*$$

则称 $z=\varphi(w)$ 为 w=f(z) 的反函数(逆映射).

显然有
$$w = f[\varphi(w)] \quad \forall w \in G^*$$

当反函数单值时 $z = \varphi[f(z)] \quad \forall z \in G \quad (- \Re z \neq \varphi[f(z)])$

当函数(映射)w = f(z)和其反函数(逆映射) $z = \varphi(w)$ 都是单值的,则称函数(映射)w = f(z)是一一的。也称集合 G与集合 G^* 是一一对应的。

例 已知映射 $w=z^3$,求区域 $0 < \arg z < \frac{\pi}{3}$ 在平面 w 上的象。

例 已知映射 $w = \frac{1}{z}$,判断:z平面上的曲线 $x^2 + y^2 = 1$ 被 映射成 w平面上怎样的曲线 ?

§6 复变函数的极限与连续性

- □ 1. 函数的极限
- □ 2. 运算性质
- □ 3. 函数的连续性

1. 函数的极限

定义 设 $w = f(z), z \in U^{\circ}(z_0, \rho),$ 若存在数 A , $\forall \varepsilon > 0$, $\exists \delta (\varepsilon), \exists 0 < |z - z_0| < \delta \text{ rt}, f |f(z) - A| < \varepsilon$,

则称A为 f(z)当 $z \to z_0$ 时的极限 , 记作 $\lim_{z \to z_0} f(z) = A$

或当 $z \rightarrow z_0$ 时, $f(z) \rightarrow A$

几何意义:

当变点 z 一旦进入 z_0 的充分小去心邻域时,它的象点 f(z) 就落入 A 的一个预先给定的 u ε 邻域中

- □ (1) 意义中 z 的方式是任意的. 与一元实变函数相比较要求更高.
 - (2) A 是复数.
 - (3) 若 f(z) 在 z_0 处有极限, 其极限是唯一的.

2. 运算性质

复变函数极限与其实部和虚部极限的关系:

定理1

设
$$f(z) = u(x, y) + iv(x, y)$$
 $z = x + iy$ $z_0 = x_0 + iy_0$

$$\lim_{z \to z_0} f(z) = A = u_0 + iv_0 \Leftrightarrow \lim_{(x,y) \to (x_0,y_0)} u(x,y) = u_0$$

$$\lim_{(x,y) \to (x_0,y_0)} v(x,y) = v_0$$

定理 2

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

$$\lim_{z \to z_0} \left[f(z) \pm g(z) \right] = \lim_{z \to z_0} f(z) \pm \lim_{z \to z_0} g(z) = A \pm B$$

$$\lim_{z \to z_0} f(z)g(z) = \lim_{z \to z_0} f(z) \lim_{z \to z_0} g(z) = AB$$

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

□ 以上定理用极限定义证!

例 1证明 $w = x^2 + y + i(x + y^2)$ 在平面上处处有极限.

 $x^2 + y, x + y^2$ 在平面上处处有极限

例 2 求
$$f(z) = \frac{z}{z} + \frac{z}{z}$$
 在 $z \to 0$ 时的极限.

$$\therefore f(z) = \frac{2(x^2 - y^2)}{x^2 + y^2} \mathbf{t}(0,0)$$
处极限不存在.

例 3 证明 $f(z) = \frac{\text{Re } z}{|z|}$ 在 $z \to 0$ 时的极限不存在.

3. 函数的连续性

定义 若 $\lim_{z \to z_0} f(z) = f(z_0)$,则称 f(z)在 z_0 处连续;若在区域 D内处处连续,则称 f(z)在 D内连续;若z、 $z_0 \in C$,且 $\lim_{z \to z_0} f(z) = f(z_0)$,则称 f(z)在曲线 C上点 $f(z_0)$ 上点 $f(z_0)$

定理 3 设f(z) = u(x, y) + iv(x, y)在 $z_0 = x_0 + iy_0$ 处连续 $\lim_{\substack{(x,y) \to (x_0, y_0) \\ (x,y) \to (x_0, y_0)}} u(x, y) = u(x_0, y_0)$ $\lim_{\substack{(x,y) \to (x_0, y_0) \\ (x,y) \to (x_0, y_0)}} v(x, y) = v(x_0, y_0)$

例 4 证明 $f(z)=\arg z$ 在原点及负实轴上不连续证明 (1): $f(z)=\arg z$ 在原点没有定义,故不连续。

- (2)在负实轴上 $\forall P(x,0)(x < 0)$
- $\lim_{y \to 0^{+}} \arg z = \pi$ $\lim_{y \to 0^{-}} \arg z = -\pi$
- ∴ arg z在负实轴 上不连续。

定理 4 连续函数的和、差、积、商 (分母不为 0) 仍为连续函数; 连续函数的复合函数仍为连续函数。

由以上讨论⇒

$$P(z) = a_0 + a_1 z + \dots + a_n z^n$$
在整个复平面内是连续的;
$$R(z) = \frac{P(z)}{Q(z)}$$
在复平面内除分母为 0 点外处处连续.

有界性:

设曲线C为闭曲线或端点包括在内的曲线段 若f(z)在C上连续 \Rightarrow 3M > 0,在曲线上恒有 $|f(z)| \leq M$

第二章解析函数

- □ 第一节 解析函数的概念
- □ 第二节 函数解析的充要条件
- □ 第三节 初等函数

§2.1 解析函数的概念

- □ 1. 复变函数的导数定义
- □ 2. 解析函数的概念

一. 复变函数的导数

(1) 导数定义

定义 设函数 w=f(z) $z\in D$, 且 z_0 , $z_0+\Delta z\in D$,

如果极限 $\lim_{\Delta z \to 0} \frac{f'(z_0 + \Delta z) - f'(z_0)}{\Delta z}$ 存在,则称函数

f(z) 在点 z_0 处可导。称此极限值为 f(z) 在 z_0 的导数,

记作
$$f'(z_0) = \frac{dw}{dz}\bigg|_{z=z_0} = \lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$$

如果 w=f(z) 在区域 D 内处处可导,则称 f(z) 在区域 D 内可导。

- □ (1) $\Delta z \rightarrow 0$ 是在平面区域上以任意方式趋于零。

例 1 证明: f(z) = Re z在平面上的任何点都不可导.

证明:
$$\frac{\Delta f}{\Delta z} = \frac{\text{Re}(z + \Delta z) - \text{Re}(z)}{\Delta z}$$

$$= \frac{x + \Delta x - x}{\Delta x + i\Delta y} = \frac{\Delta x}{\Delta x + i\Delta y}$$

当
$$\Delta z$$
取实数趋于 0 时, $\Delta f/\Delta z \rightarrow 1$; $\Rightarrow \lim_{\Delta z \rightarrow 0} \frac{\Delta f}{\Delta z}$ 不存在. 当 Δz 取纯虚数趋于 0 时, $\Delta f/\Delta z \rightarrow 0$;

(2) 求导公式与法则

---- 实函数中求导法则的推广

- ① 常数的导数 c'=(a+ib)'=0.
- ② $(z^n)'=nz^{n-1}$ (n 是自然数).

证明 对于复平面上任意一点 z_0 ,有

$$\lim_{z \to z_0} \frac{\Delta \omega}{\Delta z} = \lim_{z \to z_0} \frac{z^n - z_0^n}{z - z_0}$$

$$= \lim_{z \to z_0} \frac{(z - z_0)(z^{n-1} + z^{n-2}z_0 + \dots + z_0^{n-1})}{z - z_0} = nz_0^{n-1}$$

③ 设函数f(z),g(z)均可导,则

$$[f(z)\pm g(z)]'=f'(z)\pm g'(z) ,$$

$$[f(z)g(z)]'=f'(z)g(z)+f(z)g'(z)$$

$$\left[\frac{f(z)}{g(z)}\right]'=\frac{f'(z)g(z)-f(z)g'(z)}{g^2(z)}, (g(z)\neq 0)$$

由以上讨论⇒

$$P(z) = a_0 + a_1 z + \cdots + a_n z^n$$
在整个复平面上处处可导;

$$R(z) = \frac{P(z)}{Q(z)}$$
在复平面上(除分母为 0 点外)处

处可导.

- ④ 复合函数的导数 (f[g(z)])' = f'(w)g'(z) , 其中 w=g(z) 。
 - ⑤ 反函数的导数 $f'(z) = \frac{1}{\varphi'(w)}$, 其中: w = f(z)

与逻考更为单值的反函数,且 $\varphi'(w)$ ≠0。

实函数中, $f(x) = |x|^2 \mathbf{c}(-\infty, +\infty)$ 内可导;

复函数中, $f(z) = |z|^2$ 的可导性?

例 2 已知
$$f(z) = (z^2 + 5z)^2 - \frac{1}{z-1}$$
, 求 $f'(z)$
解 $f'(z) = 2(z^2 + 5z)(2z + 5) + \frac{1}{(z-1)^2}$

例 3 问:函数f(z)=x+2yi是否可导?

$$\iiint_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z}$$

$$= \lim_{\Delta z \to 0} \frac{x + \Delta x + 2(y + \Delta y)i - (x + 2yi)}{\Delta x + i\Delta y}$$

$$= \lim_{\Delta z \to 0} \frac{\Delta x + 2\Delta yi}{\Delta x + \Delta yi} = \begin{cases} 1 & \exists \Delta y = 0, \Delta x \to 0 \text{ in} \\ 2 & \exists \Delta x = 0, \Delta y \to 0 \text{ in} \end{cases} \therefore 不存在!$$

故函数f(z) = x + 2yi处处不可导.

例 4 证明 $f(z)=z \operatorname{Re} z$ 只在 z=0 处才可导。

证明
$$\lim_{\Delta z \to 0} \frac{(z + \Delta z) \operatorname{Re}(z + \Delta z) - z \operatorname{Re} z}{\Delta z}$$

$$= \lim_{\Delta z \to 0} \frac{\Delta z \operatorname{Re}(z + \Delta z) + z \operatorname{Re} \Delta z}{\Delta z}$$

$$=\begin{cases} \lim_{\Delta z \to 0} \frac{\Delta z \operatorname{Re} \Delta z}{\Delta z} = 0 & z = 0 \text{ bin} \\ \lim_{\Delta z \to 0} (\operatorname{Re}(z + \Delta z) + z \frac{\Delta x}{\Delta x + i \Delta y})$$
不存在! $z \neq 0$ 时

□ (1) 复变函数在一点处可导,要比实函数在一点处可导要求高得多,也复杂得多,这是因为 Δz→0 是在平面区域上以任意方式趋于零的原故。

(2) 在高等数学中要举出一个处处连续,但处处不可导的例题是很困难的,但在复变函数中,却轻而易举。

(3) 可导与连续

若 w=f(z) 在点 z_0 处可导 w=f(z) 点 z_0 处连续

证明: 若f(z)在 z_0 可导,则 $\forall \varepsilon > 0, \exists \delta > 0$,

使得当
$$0<|\Delta z|<\delta$$
,时,有 $\left|\frac{f(z_0+\Delta z)-f(z_0)}{\Delta z}-f'(z_0)\right|<\varepsilon$,

由此可得
$$f(z_0 + \Delta z) - f(z_0) = f'(z_0)\Delta z + \rho(\Delta z)\Delta z$$
,

$$\lim_{\Delta z \to 0} f(z_0 + \Delta z) = f(z_0), 所以 f(z) 在 z_0 连续$$

二.解析函数的概念

定义 如果函数 w=f(z) 在 z_0 及 z_0 的某个邻域内处处

可导,则称f(z)在 z_0 解析;

如果f(z) 在区域 D 内每一点都解析,则称

 $f(z) \in D$ 内解析,或称 $f(z) \in D$ 内的解析

函数

如果在倒变成形成的,就称 z_0 是f(z)的奇点。

- (1) w = f(z) 在 D 内解析 \bigoplus D 内可导。
 - (2) 函数f(z) 在 z_0 点可导,未必在 z_0 解析。

例如

- (1) $w=z^2$ 在整个复平面处处可导,故是整个复平面上的解析函数;
- (2) w=1/z ,除去 z=0 点外,是整个复平面上的解析函数;
- (3) w=zRez 在整个复平面上处处不解析(见例 4)。

定理 1 设 w=f(z) 及 w=g(z) 是区域 D 内的解析函数

,

则 $f(z)\pm g(z)$, f(z)g(z) 及 f(z)/g(z) ($g(z)\neq 0$ 时)

均是D内的解析函数。

由以上讨论⇒

$$P(z) = a_0 + a_1 z + \cdots + a_n z^n$$
 是整个复平面上的解析函数;

 $R(z) = \frac{P(z)}{Q(z)}$ 是复平面上(除分母为0点外)的解析函数.

定理 2 设 w=f(h) 在 h 平面上的区域 G 内解析, h=g(z) 在 z 平面上的区域 D 内解析, h=g(z) 的函数值集合 G ,则复合函数 w=f[g(z)] 在 D 内处处解析。

作业

P34 26,

27

P66 3(2)(4)

