TD 2 : Classiques

Exercice 1. Petit calcul.

Soit f une fonction holomorphe sur un ouvert $D \subset \mathbb{C}$. Vérifier que

$$\frac{\partial}{\partial z}(\operatorname{Re} f(z)) = \frac{f'(z)}{2},$$

$$\frac{\partial}{\partial z}(|f(z)|) = \frac{f'(z)|f(z)|}{2f(z)}, \qquad f(z) \neq 0,$$

$$\frac{\partial^2}{\partial z \partial \bar{z}}(|f(z)|^2) = |f'(z)|^2.$$

Exercice 2. Fonctions harmoniques

Montrer que toute fonction harmonique d'un disque ouvert D dans \mathbb{R} s'écrit comme la partie réelle d'une fonction holomorphe.

Exercice 3. Autour du logarithme complexe.

Une fonction f est un logarithme sur une partie de \mathbb{C} si elle vérifie $\exp \circ f = id$ sur cette partie.

- 1. Montrer qu'il n'existe pas de fonction logarithme continue sur le cercle unité.
- 2. Montrer que si f est un logarithme sur un ouvert de \mathbb{C} alors elle est holomorphe et f'(z) = 1/z. Réciproquement, montrer que toute fonction holomorphe sur un ouvert connexe U, de dérivée 1/z, est un logarithme sur U.
- 3. Montrer qu'on peut définir une fonction logarithme sur \mathbb{C} privé d'une demidroite issue de 0 quelquonque. On appelle détermination principale la branche du Log définie sur \mathbb{C} privé de $]-\infty;0]$. Calculer l'expression explicite de $\log(re^{it})$ (pour re^{it} dans $\mathbb{C}\setminus]-\infty;0]$).
- 4. Montrer que la détermination principale du logarithme est développable en série entière autour de 1 et $Log(1+z) = \sum_{1}^{\infty} \frac{(-1)^{n+1}z^n}{n}$.
- 5. Soit f une fonction holomorphe sur un disque D et n un entier strictement positif. Montrer que si f ne s'annule pas alors il existe des fonctions holomorphes g et h sur D qui vérifient $e^g = f$ et $h^n = f$.
- 6. Montrer qu'il n'existe pas de fonction f holomorphe sur \mathbb{C} vérifiant $f \circ f = \exp$. Montrer d'abord que l'on peut relever f.

Exercice 4. Lemme de Schwarz

Soit f une fonction holomorphe de D(0,1) dans $\overline{D(0,1)}$. On suppose que f(0)=0. Montrer que pour tout z dans $D(0,1):|f(z)|\leq |z|$ et $|f'(0)|\leq 1$.

Montrer que s'il existe $z_0 \neq 0$ dans D(0,1) tel que $|f(z_0)| = |z_0|$ ou si |f'(0)| = 1, alors f(z) = cz sur D(0,1) avec |c| = 1.

Exercice 5. Calcul d'intégrale

Calculer les intégrales suivantes.

$$\int_{\gamma} \frac{\cos z}{z} dz \quad \text{où} \quad \gamma(t) = e^{it}, \quad t \in [0, 2\pi],$$

$$\int_{\gamma} \frac{\cos z^2}{z} dz \quad \text{où} \quad \gamma(t) = e^{it}, \quad t \in [0, 2\pi],$$

$$\int_{0}^{\infty} \frac{\sin x}{x} dx, \text{ on pour autiliser la fonction } e^{iz}/z$$

Exercice 6. Pour l'avenir

Soit f et g deux fonctions holomorphes dans un ouvert contenant $\overline{D(0,1)}$. On suppose que f a au moins un zéro dans D(0,1), g est sans zéro dans D(0,1) et |f| = |g| sur $\partial D(0,1)$. Montrer que |f| < |g| sur D(0,1).

Exercice 7. Un peu de rab

Montrer qu'une série entière admet au moins un point singulier sur son disque de convergence.