Complex exponentials: Euler's formula

What happens when we try to solve an equation such as

$$y' - 2y' + 5y = 0. (1)$$

The characteristic equation is $r^2 - 2r + 5 = 0$, whose roots are complex:

$$\frac{2 \pm \sqrt{-16}}{2} = 1 \pm 2i. \tag{2}$$

Since the roots are not real, does this mean there is no solution to the differential equation? No, because the theorem on existence and uniqueness guarantees a solution. Does it mean that our favorite method for solving constant coefficient linear equations is useless here? Not at all. We simply have to understand what expressions like $e^{(1+2i)t}$ mean.

Algebra with complex numbers is essentially the same as with real numbers:

$$(2+3i) + (-5+4i) = (2-5) + (3+4i) = -3+7i$$

$$(2+3i) \times (-5+4i) = -10+12i^2 - 15i + 8i = -22-7i$$

One important exception is that the relations "greater than" and "less than" makes no sense for complex numbers. Geometrically a complex number a+bi is represented by a point in the plane with coordinates (a,b). Hence the magnitude |a+bi| is simply $\sqrt{a^2+b^2}$, as usual for points in the plane. One important formula is that

$$(a + bi)(a - bi) = a^2 - b^2i^2 = a^2 + b^2 = |a + bi|^2$$

from which we find a simple method to find the reciprocal of a complex number. or to divide one complex number by another:

$$\frac{1}{-5+4i} = \frac{-5-4i}{25+16} = -\frac{5}{41} - \frac{4}{41}i$$

$$\frac{2+3i}{-5+4i} = (2+3i) \times \frac{1}{-5+4i} = (2+3i)(-\frac{5}{41} - \frac{4}{41}i) = \frac{2}{41} - \frac{23}{41}i$$

The real part of a complex number a+bi is a and the imaginary part is b. The magnitude |a+bi| is also called the modulus, for some arcane historical reason. A point in the plane has both cartesian coordinates and polar coordinates. If the polar coordinates of a+bi are r and θ then r is simply the modulus, and θ has the equally arcane name of argument, when it refers to a complex number. The modulus and argument behave well with respect to multiplication:

$$|wz| = |w||z|$$

$$\arg(wz) = \arg(w) + \arg(z)$$

The second formula is not quite precise. The argument of a number is not unique, since we can add to it a multiple of 2π and not change the position of the point. Hence we have to interpret the second formula a bit loosely. For example, $\arg(-i) = 3\pi/2$ but $\arg((-i)(-i)) = \arg(-1) = \pi$, altho $3\pi/2 + 3\pi/2 = 3\pi$, not π . However, an argument of either π or 3π determines the same point, and so this is the sense in which we understand the second formula.

The conjugate of a + bi is a - bi, and is indicated by an overline: $\overline{a + bi} = a - bi$. Usually when a real equation leads to complex roots, even at an intermediate step in the calculations, then the roots come in complex conjugate pairs. So, our equation above led to the roots 1 + 2i and 1 - 2i. This often cuts our work almost in half, because we can take one solution and apply complex conjugation to obtain a second solution. The picture illustrates the modulus, argument, and conjugate of a complex number.

There are many useful algebraic properties of complex conjugation.

$$\overline{w+z} = \overline{w} + \overline{z}$$

$$\overline{wz} = \overline{w}\overline{z}$$

$$|z|^2 = z\overline{z}$$

$$\frac{1}{z} = \frac{\overline{z}}{|z|^2}$$

$$\frac{1}{2}(z+\overline{z}) = \text{ real part of } z$$

$$\frac{1}{2i}(z-\overline{z}) = \text{ imaginary part of } z$$

In particular, the last two formulas tells us that the real and imaginary parts of z can be expressed as linear combinations of z and \overline{z} . This will be important when we look for real-valued solutions to a differential equation.

Since algebra is essentially the same for real or complex numbers, power series are essentially the same, and this is the key to understanding the exponential of a complex number:

$$e^z = 1 + z + \frac{1}{2}z^2 + \frac{1}{6}z^3 + \frac{1}{24}z^4 + \frac{1}{120}z^5 + \frac{1}{720}z^6 + \cdots$$

This converges nicely whether we use a real or complex value for z. The resulting function has most of the familiar properties. The most important of these comes from differentiating the series term by term:

$$\frac{d}{dz}e^z = e^z$$

From this formula (and the fact that $e^0 = 1$) we can derive the algebraic properties:

$$e^{w+z} = e^w e^z \qquad e^{-z} = \frac{1}{e^z}$$

Let's apply these rules to determine what e^{a+bi} is:

$$e^{a+bi} = e^a e^{bi}$$

$$= e^a (1 + (bi) + \frac{1}{2}(bi)^2 + \frac{1}{6}(bi)^3 + \frac{1}{24}(bi)^4 + \frac{1}{120}(bi)^5 + \frac{1}{720}(bi)^6 + \cdots)$$

$$= e^a (1 + bi - \frac{1}{2}b^2 - \frac{1}{6}b^3i + \frac{1}{24}b^4 + \frac{1}{120}b^5i - \frac{1}{720}b^6 + \cdots)$$

$$= e^a (1 - \frac{1}{2}b^2 + \frac{1}{24}b^4 - \frac{1}{720}b^6 + \cdots) + e^a (bi - \frac{1}{6}b^3i + \frac{1}{120}b^5i - \cdots)$$

$$= e^a \cos(b) + e^a \sin(b)i.$$

What we have derived is called Euler's formula:

$$e^{a+bi} = e^a \cos(b) + e^a \sin(b)i. \tag{3}$$

It gives a geometric interpretation to the complex exponential, since it says that the polar coordinates of e^{a+bi} are e^a and b. In other words,

$$|e^{a+bi}| = e^a$$
$$\arg(e^{a+bi}) = b$$

One odd consequence of Euler's formula is that the complex exponential is not one-to-one. In fact, it is periodic: $e^{z+2\pi i}=e^z$. For each complex number z there are infinitely many different values for $\log(z)$. However, they all differ by a multiple of the period $2\pi i$. More precisely $\log(z)=\ln|z|+\arg(z)i$. As we noted above, there are really infinitely different values for $\arg(z)$, altho in this formula each different value produces a different value for $\log(z)$.

Another way of stating Euler's formula is that

real part of
$$e^{a+bi} = e^a \cos(b)$$
 (4)

imaginary part of
$$e^{a+bi} = e^a \sin(b)$$
 (5)

Since we have seen that the real and imaginary parts of z are linear combinations of z and \overline{z} , Euler's formula (4) and (5) tells us how to use the complex eigenvalues (2) to construct real solutions to equation (1).

$$y = c_1 e^t \cos(2t) + c_2 e^t \sin(2t) = e^t (c_1 \cos(2t) + c_2 \sin(2t)).$$
(6)

Further reading

The use of Euler's Forumula to solve equations with complex eigenvalues is covered in section 3.4. Good practice problems are 1–16, pages 164.

Reading quiz

- 1. What is Euler's forumula?
- 2. What is the real part of a complex number?
- 3. What is the imaginary part of a complex number?
- 4. What is the modulus of a complex number?
- 5. What is the argument of a complex number?
- 6. What is the complex conjugate of a complex number?
- 7. How can the real part of a complex number be expressed in terms of the number and its complex conjugate?
- 8. How can the imaginary part of a complex number be expressed in terms of the number and its complex conjugate?

Extra credit 5: due Monday, 24 April

Solve the initial value problem

$$y'' + \alpha^2 y = \sin(\beta t), y(0) = y'(0) = 0,$$

where α and β are constants. Your solution should have the form

$$y = A(\cos(\alpha t) - \cos(\beta t)),$$

for an appropriate constant A, which will depend on α and β . Use trig identities to rewrite your solution in the form

$$y = B\sin(\frac{1}{2}(\alpha - \beta)t)\sin(\frac{1}{2}(\alpha + \beta)t),$$

where B is an appropriate constant A, which will depend on α and β . Choose a value of α and a sequence of (say) a half-dozen values of β which are increasingly close to α . Use your second form to graph these solutions. Describe what happens. Speculate on what happens in the limit as $\beta \to \alpha$.