INDIAN INSTITUTE OF TECHNOLOGY BOMBAY MA205 Complex Analysis Autumn 2012

Anant R. Shastri

August 24, 2012

Lecture 10

Radius of Convergence

Singularities

Removable Singularities

Poles

▶ Given a sequence of real numbers $\{b_n\}$, let us recall what we mean by $\limsup_n \{b_n\}$.

- ▶ Given a sequence of real numbers $\{b_n\}$, let us recall what we mean by $\limsup_n \{b_n\}$.
- ▶ Consider $s_n = \sup\{b_n, b_{n+1}, \ldots\}$. Then s_n is a monotonically decreasing sequence. So, the following makes sense.

- ▶ Given a sequence of real numbers $\{b_n\}$, let us recall what we mean by $\limsup_n \{b_n\}$.
- ▶ Consider $s_n = \sup\{b_n, b_{n+1}, \ldots\}$. Then s_n is a monotonically decreasing sequence. So, the following makes sense.
- ▶ **Definition:** $Limsup_n\{b_n\} := \lim_{n\to\infty} s_n$.

▶ This is also the same as the least upper bound of the set of limits of all convergent subsequences of $\{b_n\}$.

- ▶ This is also the same as the least upper bound of the set of limits of all convergent subsequences of $\{b_n\}$.
- ► Two important properties of the Limsup are:

- ▶ This is also the same as the least upper bound of the set of limits of all convergent subsequences of $\{b_n\}$.
- ► Two important properties of the Limsup are:
- (**Limsup-I**) If $\alpha > \limsup_n \{b_n\}$ then there exists n_0 such that for all $n \geq n_0$ we have, $b_n < \alpha$.

- ▶ This is also the same as the least upper bound of the set of limits of all convergent subsequences of $\{b_n\}$.
- ▶ Two important properties of the Limsup are:
- (**Limsup-I**) If $\alpha > \limsup_n \{b_n\}$ then there exists n_0 such that for all $n \ge n_0$ we have, $b_n < \alpha$.
- (**Limsup-II**) If $\beta < \limsup_n \{b_n\}$ then there exists infinitely many n_j such that $b_{n_i} > \beta$.

Indeed, lim sup can be characterized by these two properties.

It is important to note that \limsup always exists and can be any value in $[-\infty, \infty]$. When a sequence is convergent (including $\pm \infty$) the \limsup_n of the sequence will be equal to the \liminf

Cauchy-Hadamard Theorem

Definition

A formal power series $P(t) = \sum_n a_n t^n$ is said to be convergent if there exists a **non zero number** z (real or complex) such that the series of complex numbers $\sum_n a_n z^n$ is convergent.

Cauchy-Hadamard Theorem

Theorem

(**Cauchy-Hadamard**) Let $P = \sum_{n \geq 0} a_n t^n$ be a power series over \mathbb{C} . Then

- (a) there exists $0 \le R \le \infty$ such that for all 0 < r < R, the series P(z) is absolutely and uniformly convergent in $|z| \le r$ and for all |z| > R the series is divergent.
- (b) $\frac{1}{R} = \limsup \sqrt[n]{|a_n|},$

Cauchy-Hadamard Theorem

Theorem

(Cauchy-Hadamard) Let $P = \sum_{n \geq 0} a_n t^n$ be a power series over \mathbb{C} . Then

- (a) there exists $0 \le R \le \infty$ such that for all 0 < r < R, the series P(z) is absolutely and uniformly convergent in $|z| \le r$ and for all |z| > R the series is divergent.
- (b) $\frac{1}{R} = \limsup \sqrt[n]{|a_n|},$

Convention:

$$\frac{1}{0} = \infty; \ \frac{1}{\infty} = 0.$$

▶ Proof: Indeed, all that we have to prove is to take R as given by (b) and show that it satisfies (a).

- ▶ Proof: Indeed, all that we have to prove is to take R as given by (b) and show that it satisfies (a).
- So, let 0 < r < R. Choose r < s < R. Then 1/s > 1/R and hence by property (Limsup-I), we must have n_0 such that for all $n \ge n_0$, $\sqrt[n]{|a_n|} < 1/s$.

- ▶ Proof: Indeed, all that we have to prove is to take R as given by (b) and show that it satisfies (a).
- So, let 0 < r < R. Choose r < s < R. Then 1/s > 1/R and hence by property (Limsup-I), we must have n_0 such that for all $n \ge n_0$, $\sqrt[n]{|a_n|} < 1/s$.
- ► Therefore, for all $|z| \le r$, $|a_n z^n| < (r/s)^n$, $n \ge n_0$.

Cauchy-Hadamard

Since r/s < 1, by Weierstrass majorant criterion, it follows that P(z) is absolutely and uniformly convergent.

Cauchy-Hadamard

- Since r/s < 1, by Weierstrass majorant criterion, it follows that P(z) is absolutely and uniformly convergent.
- ▶ Thus we have proved that inside the disc |z| < R the series is convergent.

Cauchy-Hadamard Theorem:

▶ On the other hand, suppose |z| > R. We fix s such that |z| > s > R.

Cauchy-Hadamard Theorem:

- ▶ On the other hand, suppose |z| > R. We fix s such that |z| > s > R.
- ▶ Then 1/s < 1/R, and hence by (Limsup-II) there exist infinitely many n_j , for which $\sqrt[n_j]{|a_{n_i}|} > 1/s$.

Cauchy-Hadamard Theorem:

- ▶ On the other hand, suppose |z| > R. We fix s such that |z| > s > R.
- ▶ Then 1/s < 1/R, and hence by (Limsup-II) there exist infinitely many n_j , for which $\sqrt[n_j]{|a_{n_i}|} > 1/s$.
- ▶ This means that $|a_{n_j}z^{n_j}| > (R/s)^{n_j}$. It follows that the sequence $\{a_nz^n\}$ is unbounded and hence the series $\sum_n a_nz^n$ is divergent.

Definition

The number R obtained in the above theorem is called the *radius of convergence* of P(t).

Definition

The number R obtained in the above theorem is called the *radius of convergence* of P(t).

The second part of the theorem gives you the formula for it. This is called the Cauchy-Hadamard formula.

Definition

The number R obtained in the above theorem is called the *radius of convergence* of P(t).

- The second part of the theorem gives you the formula for it. This is called the Cauchy-Hadamard formula.
- ► Thus the collection of all points at which a given power series converges consists of an open disc centered at the origin and perhaps some points on the boundary of the disc.

▶ Observe that if P(z) is convergent for some z, then from the last part of (a), the radius of convergence of P is at least |z|.

- ▶ Observe that if P(z) is convergent for some z, then from the last part of (a), the radius of convergence of P is at least |z|.
- Also observe that the theorem does not say anything about the convergence of the series at points on the boundary |z| = R.

Theorem

Any given power series, its derived series and its integrated series all have the same radius of convergence.

Newton's Binomial Series

Example

Consider the principal branch f(z) of $(1+z)^{\alpha}$ in the open disc |z| < 1. The MacLaurin's series $f(z) = \sum_{n=0}^{\infty} a_n z^n$ is called the Newton's binomial series

Newton's Binomial Series

Example

Consider the principal branch f(z) of $(1+z)^{\alpha}$ in the open disc |z| < 1. The MacLaurin's series $f(z) = \sum_{n=0}^{\infty} a_n z^n$ is called the Newton's binomial series. We have

$$a_n = {\alpha \choose n} = \frac{\alpha(\alpha-1)\cdots(\alpha-n+1)}{n!}.$$

Newton's Binomial Series continued:

Since f(z) is holomorphic in |z| < 1 we know that the radius of convergence r is at least 1.

Newton's Binomial Series continued:

Since f(z) is holomorphic in |z| < 1 we know that the radius of convergence r is at least 1. If r > 1 then $(1+z)^{\alpha}$ is complex differentiable as many times as you like at z = -1.

Newton's Binomial Series continued:

Since f(z) is holomorphic in |z| < 1 we know that the radius of convergence r is at least 1. If r > 1 then $(1+z)^{\alpha}$ is complex differentiable as many times as you like at z = -1. which leads to a contradiction.

Singularity

▶ Definition

Let U be a region in \mathbb{C} . If f(z) is a function on a subset of U then the points at which f is not defined or those points at which f is not holomorphic are referred to as **singularities**.

Singularity

Definition

Let U be a region in \mathbb{C} . If f(z) is a function on a subset of U then the points at which f is not defined or those points at which f is not holomorphic are referred to as **singularities**.

▶ Definition

A point $z \in U$ is called an **isolated singularity** of f if f is defined and holomorphic in a neighborhood of z except perhaps at z.

Examples

▶ (i) If p(z) is a polynomial, then 1/p(z) has all its singularities isolated and these are nothing but the zeros of p(z).

Examples

- (i) If p(z) is a polynomial, then 1/p(z) has all its singularities isolated and these are nothing but the zeros of p(z).
- (ii) Since for any holomorphic function f, the zeros of f are isolated, it follows that all the singularities of 1/f are isolated.

Examples

- (i) If p(z) is a polynomial, then 1/p(z) has all its singularities isolated and these are nothing but the zeros of p(z).
- (ii) Since for any holomorphic function f, the zeros of f are isolated, it follows that all the singularities of 1/f are isolated.
- ▶ (iii) Natural examples of holomorphic functions which have non isolated singularities are branches of logarithmic function and inverse-trigonometric functions. For instance, Ln(z) has singularities along the negative real

▶ In obtaining Cauchy's theorem and integral formulae, in the previous chapter, we began with the hypothesis that the function under consideration is holomorphic throughout a domain *U*.

- In obtaining Cauchy's theorem and integral formulae, in the previous chapter, we began with the hypothesis that the function under consideration is holomorphic throughout a domain *U*.
- Later on we weakened this hypothesis to include those functions f which are holomorphic on $U_1 = U \setminus A$, where A is a finite subset and

- In obtaining Cauchy's theorem and integral formulae, in the previous chapter, we began with the hypothesis that the function under consideration is holomorphic throughout a domain *U*.
- Later on we weakened this hypothesis to include those functions f which are holomorphic on $U_1 = U \setminus A$, where A is a finite subset and
- ▶ satisfying the weaker condition that f is continuous at $a \in A$.

- In obtaining Cauchy's theorem and integral formulae, in the previous chapter, we began with the hypothesis that the function under consideration is holomorphic throughout a domain *U*.
- Later on we weakened this hypothesis to include those functions f which are holomorphic on $U_1 = U \setminus A$, where A is a finite subset and
- ▶ satisfying the weaker condition that f is continuous at $a \in A$.
- (Or just bounded in nbd of a.)

▶ Thus

$$f(w) = \frac{1}{2\pi i} \int_C \frac{f(z)dz}{z - w} \tag{1}$$

is valid for all $w \in int D \setminus A$.

Thus

$$f(w) = \frac{1}{2\pi i} \int_C \frac{f(z)dz}{z - w} \tag{1}$$

is valid for all $w \in int D \setminus A$.

• On the other hand, differentiation under the integral sign tells us that the function defined by the integral on the RHS of (1) is holomorphic in the interior of the disc. All that we need is the function f(z) is continuous on $C = \partial D$.

Thus

$$f(w) = \frac{1}{2\pi i} \int_C \frac{f(z)dz}{z - w} \tag{1}$$

is valid for all $w \in int D \setminus A$.

- On the other hand, differentiation under the integral sign tells us that the function defined by the integral on the RHS of (1) is holomorphic in the interior of the disc. All that we need is the function f(z) is continuous on C = ∂D.
- ► Therefore, it follows that *f* is holomorphic even at points of *A*.

Let us consolidate this simple observation.

Let us consolidate this simple observation.

Definition

An isolated singularity z_0 of a holomorphic function is called a **removable singularity** if $f(z_0)$ can be defined in such a way that f becomes complex differentiable at z_0 , i.e., there exists a holomorphic function $g: U \to \mathbb{C}$ such that for all $z \in U \setminus \{a\}$ we have f(z) = g(z).

Theorem

Let U be a domain, $a \in U$ be any point. Suppose f is holomorphic in $U \setminus \{a\}$. A necessary and sufficient condition that there exists a holomorphic function $g: U \to \mathbb{C}$ such that $g(z) = f(z), z \in U \setminus \{a\}$ is that f is **continuous at** a.

▶ **Proof:** If such a *g* exists as stated in the definition, then

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

exists.

▶ **Proof:** If such a *g* exists as stated in the definition, then

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

exists.

Conversely, suppose the above limit exists. Take a circular region D around a contained in U and so that f is holomorphic in $D \setminus \{a\}$. It is enough to find a holomorphic function g on D such that f(z) = g(z) for all $z \in D \setminus \{a\}$.

▶ But then C.I.F. says that

$$f(z) = \frac{1}{2\pi i} \int_{\partial D} \frac{f(w)}{w - z} dw$$

for all $z \in D$ and not equal to a.

But then C.I.F. says that

$$f(z) = \frac{1}{2\pi i} \int_{\partial D} \frac{f(w)}{w - z} dw$$

for all $z \in D$ and not equal to a.

▶ On the other hand, if we take g(z) as RHS, then we know that g is holomorphic function throughout D. (by differentiating under the integral sign). This completes the proof.

Removable Singularities: Examples

► Consider the function $f(z) = \frac{\sin z}{z}$, $z \neq 0$.

Removable Singularities: Examples

- ► Consider the function $f(z) = \frac{\sin z}{z}$, $z \neq 0$.
- Obviously z=0 is an isolated singularity. We easily see that $\lim_{z\to 0} f(z)$ exists. Hence, z=0 is a removable singularity. Also we see that $\lim_{z\to 0} f(z)=1$. So we can define f(0)=1 and make f holomorphic at z=0 also.

Removable Singularities: Examples

- ► Consider the function $f(z) = \frac{\sin z}{z}$, $z \neq 0$.
- Obviously z=0 is an isolated singularity. We easily see that $\lim_{z\to 0} f(z)$ exists. Hence, z=0 is a removable singularity. Also we see that $\lim_{z\to 0} f(z)=1$. So we can define f(0)=1 and make f holomorphic at z=0 also.
- ▶ Other similar example are $\frac{e^z-1}{z}$, $z \cot z$ etc. for which z = 0 is a removable singularity.

Remark

One easy way a removable singularity z_0 can arise is by taking a genuine holomorphic function f around this point and then brutally redefining the value of f to be something else only at z_0 or merely pretending as if f is not defined at z_0 .

► Definition

Let now z = a be an isolated singularity of f. We say a is a pole of f if

$$\lim_{z\to a}|f(z)|=\infty.$$

Definition

Let now z = a be an isolated singularity of f. We say a is a pole of f if

$$\lim_{z\to a}|f(z)|=\infty.$$

Theorem

Let z=a be a pole of f(z) defined and holomorphic in $U\setminus\{a\}$. Then there exists a positive integer ksuch that in a disc around a, $\lim_{z\to a}(z-a)^k f(z)$ exists; (equivalently $\lim_{z\to a}(z-a)^{k+1}f(z)=0$).

▶ **Proof:** Since $\lim_{z\to a} |f(z)| = \infty$ implies that there is $\delta > 0$ such that $f(z) \neq 0$ in $B_{\delta}(a)$.

- ▶ **Proof:** Since $\lim_{z\to a} |f(z)| = \infty$ implies that there is $\delta > 0$ such that $f(z) \neq 0$ in $B_{\delta}(a)$.
- ► Consider g(z) = 1/f(z) on $B_{\delta}(a) \setminus \{a\} =: U_1$. Then g(z) is holomorphic on U_1 . Moreover, $\lim_{z\to a} g(z) = 0$.

- ▶ **Proof:** Since $\lim_{z\to a} |f(z)| = \infty$ implies that there is $\delta > 0$ such that $f(z) \neq 0$ in $B_{\delta}(a)$.
- ► Consider g(z) = 1/f(z) on $B_{\delta}(a) \setminus \{a\} =: U_1$. Then g(z) is holomorphic on U_1 . Moreover, $\lim_{z \to a} g(z) = 0$.
- Hence z = a is a removable singularity of g(z). We are forced to define g(a) = 0 in order to obtain a holomorphic function on $B_{\delta}(a)$.

Suppose a is a zero of g of order k. Then $g(z) = (z-a)^k h(z)$ for a holomorphic function h on U_1 and $h(a) \neq 0$. Therefore, $\lim_{z \to a} (z-a)^k f(z) = \lim_{z \to a} 1/h(z)$ exists. This implies $\lim_{z \to a} (z-a)^{k+1} f(z) = 0$.

- Suppose a is a zero of g of order k. Then $g(z) = (z a)^k h(z)$ for a holomorphic function h on U_1 and $h(a) \neq 0$. Therefore, $\lim_{z \to a} (z a)^k f(z) = \lim_{z \to a} 1/h(z)$ exists. This implies $\lim_{z \to a} (z a)^{k+1} f(z) = 0$.
- A partial converse is also true.

- Suppose a is a zero of g of order k. Then $g(z) = (z-a)^k h(z)$ for a holomorphic function h on U_1 and $h(a) \neq 0$. Therefore, $\lim_{z \to a} (z-a)^k f(z) = \lim_{z \to a} 1/h(z)$ exists. This implies $\lim_{z \to a} (z-a)^{k+1} f(z) = 0$.
- A partial converse is also true.
- For, it follows that the function $(z a)^{k+1} f(z)$ is holomorphic around a and vanishes at a.

- Suppose a is a zero of g of order k. Then $g(z) = (z-a)^k h(z)$ for a holomorphic function h on U_1 and $h(a) \neq 0$. Therefore, $\lim_{z \to a} (z-a)^k f(z) = \lim_{z \to a} 1/h(z)$ exists. This implies $\lim_{z \to a} (z-a)^{k+1} f(z) = 0$.
- A partial converse is also true.
- For, it follows that the function $(z a)^{k+1} f(z)$ is holomorphic around a and vanishes at a.
- If the order of zero at a is m then we have $(z-a)^{k+1}f(z)=(z-a)^m\alpha(z)$ for a holomorphic function α with $\alpha(a)\neq 0$.

If m were bigger than or equal to k+1 then it follows that $f(z) = (z-a)^{m-k-1}\alpha(z)$ and so z=a is a removable singularity.

- If m were bigger than or equal to k+1 then it follows that $f(z) = (z-a)^{m-k-1}\alpha(z)$ and so z=a is a removable singularity.
- ▶ If m < k + 1 then

$$|f(z)| = \left| \frac{\alpha(z)}{(z-a)^{k-m+1}} \right| \to \infty$$

as $z \rightarrow a$.

► Definition

The least such integer k is called the **order of the** pole of f at z = a.

▶ Definition

The least such integer k is called the **order of the** pole of f at z = a.

► Definition

If the order is 1 then the pole is called a **simple pole**; if the order is bigger than 1, then the pole is called a **multiple pole**.

Indeed we have just proved that $f(z) = (z - a)^{-k} h(z)$, for all z in a neighborhood of a, where h(z) is holomorphic and $h(a) \neq 0$, where k is the order of the pole. The number k with this property is unique.

Indeed we have just proved that $f(z) = (z - a)^{-k} h(z)$, for all z in a neighborhood of a, where h(z) is holomorphic and $h(a) \neq 0$, where k is the order of the pole. The number k with this property is unique.

▶ Definition

A function which has all its singularities, if any, as poles, is called a *meromorphic* function in U. [Observe that the poles of a meromorphic function are required to be isolated.

• (i) The simplest example of a function with a pole at z = 0 of order k is $1/z^k$.

- (i) The simplest example of a function with a pole at z = 0 of order k is $1/z^k$.
- (ii) More generally, functions of the form $\frac{P(z)}{Q(z)}$ where P, Q are polynomials are meromorphic functions.

- (i) The simplest example of a function with a pole at z = 0 of order k is $1/z^k$.
- (ii) More generally, functions of the form $\frac{P(z)}{Q(z)}$ where P, Q are polynomials are meromorphic functions.
- (iii) Sums, products and scalar multiples of meromorphic functions are meromorphic.

(iv) If f and g are non zero meromorphic functions then so is f/g. Further, the zeros of g become poles of f/g, in general. However, if z = a is a common zero of f and g, it becomes a removable singularity of f/g provided the order of the zero of f at a is bigger than or equal to that of g.

- (iv) If f and g are non zero meromorphic functions then so is f/g. Further, the zeros of g become poles of f/g, in general. However, if z = a is a common zero of f and g, it becomes a removable singularity of f/g provided the order of the zero of f at a is bigger than or equal to that of g.
- (v) A typical example of this type is $(\sin z)/z$, which is indeed a holomorphic function.

- (iv) If f and g are non zero meromorphic functions then so is f/g. Further, the zeros of g become poles of f/g, in general. However, if z = a is a common zero of f and g, it becomes a removable singularity of f/g provided the order of the zero of f at a is bigger than or equal to that of g.
- (v) A typical example of this type is $(\sin z)/z$, which is indeed a holomorphic function.
- (vi) Amongst trigonometric functions we have tan z and cot z which have infinitely many poles

Let f have a pole of order k at z=a and consider $h(z)=(z-a)^k f(z)$, and apply the Taylor's expansion to $h(z)=b_0'+b_1'(z-a)+\cdots+b_{k-1}'(z-a)^{k-1}+\phi(z)(z-a)^k$ where ϕ_k is holomorphic at z=a.

Let f have a pole of order k at z = a and consider $h(z) = (z - a)^k f(z)$, and apply the Taylor's expansion to h(z) =

$$b'_0 + b'_1(z-a) + \cdots + b'_{k-1}(z-a)^{k-1} + \phi(z)(z-a)^k$$

where ϕ_k is holomorphic at z = a.

For $z \neq a$, we can divide this expression by $(z - a)^k$ and write

$$b_1 = b'_{k-1}, \ b_2 = b'_{k-2}, \ldots, b_k = b'_0$$
, to obtain

$$f(z) = \frac{b_k}{(z-a)^k} + \frac{b_{k-1}}{(z-a)^{k-1}} + \dots + \frac{b_1}{(z-a)} + \phi(z)$$

▶ The sum of terms which involve b_i is called the principal part of f(z) at z = a. Observe that f minus its principal part is a holomorphic function

¹Pierre Alphonse Laurent (1813-1854) was a French Engineer cum mathematician who proved this theorem around 1843.

- The sum of terms which involve b_i is called the principal part of f(z) at z = a. Observe that f minus its principal part is a holomorphic function.
- Further, if we write Taylor's expansion for $\phi(z)$ on the rhs above we get Laurent¹ expansion for f(z).