Cauchy's residue theorem

Cauchy's residue theorem is a consequence of Cauchy's integral formula

$$f(z_0) = \frac{1}{2\pi i} \oint_{\mathcal{C}} \frac{f(z)}{z - z_0} dz,$$

where f is an analytic function and C is a simple closed contour in the complex plane enclosing the point z_0 with positive orientation which means that it is traversed counterclockwise.

Since the integrand is analytic except for $z=z_0$, the integral is equal to the same integral with \mathcal{C} replaced by a small circle inside the contour \mathcal{C} with center z_0 . This implies that we have with $z=z_0+r\,\mathrm{e}^{i\theta}$ and $0\leq\theta\leq2\pi$

$$\oint_{\mathcal{C}} \frac{f(z)}{z - z_0} dz = \lim_{r \downarrow 0} \int_0^{2\pi} \frac{f(z_0 + r e^{i\theta})}{r e^{i\theta}} i r e^{i\theta} d\theta$$
$$= i f(z_0) \int_0^{2\pi} d\theta = 2\pi i f(z_0),$$

which proves Cauchy's integral formula.

This formula can be iterated to

$$f^{(n)}(z_0) = \frac{n!}{2\pi i} \oint_{\mathcal{C}} \frac{f(z)}{(z - z_0)^{n+1}} dz, \quad n \in \mathbb{N}.$$

If f is an analytic function except for an isolated singularity at $z = z_0$, then f has a Laurent series representation of the form

$$f(z) = \sum_{n = -\infty}^{\infty} a_n (z - z_0)^n.$$

Then the coefficient a_{-1} is called the *residue* of f at $z=z_0$. We use the notation

$$\operatorname{Res}_f(z_0) = a_{-1}.$$

Now we have Cauchy's residue theorem

Theorem. If C is a simple closed, positively oriented contour in the complex plane and f is analytic except for some points z_1, z_2, \ldots, z_n inside the contour C, then

$$\oint_{\mathcal{C}} f(z) dz = 2\pi i \sum_{k=1}^{n} \operatorname{Res}_{f}(z_{k}).$$

If f has a removable singularity at $z = z_0$, then the residue is equal to zero. If f has a single pole at $z = z_0$, then

$$\operatorname{Res}_{f}(z_{0}) = \lim_{z \to z_{0}} (z - z_{0}) f(z)$$

and if f has a pole of order k at $z = z_0$, then

$$\operatorname{Res}_{f}(z_{0}) = \frac{1}{(k-1)!} \lim_{z \to z_{0}} \frac{d^{k}}{dz^{k}} \left\{ (z-z_{0})^{k} f(z) \right\}, \quad k \in \{1, 2, 3, \ldots\}.$$

Cauchy's residue theorem can be used to compute real integrals by applying an appropriate contour in the complex plane.