EE2007: ENGINEERING MATHEMATICS II Complex Analysis

A/P Chua Chin Seng School of EEE, NTU

Email: ecschua@ntu.edu.sg
Tel: 6790 5412

Acknowledgement:
This set of notes are from A/P Saratchandran/Ling Keck Voon with modifications

EE2007: ENGINEERING MATHEMATICS II Complex Variables

Text: Kreyszig, E. (2006). Advanced Engineering Mathematics, 9th Ed. John Wiley & Sons, Inc.

Reference:

- 1. Brown and Churchill (1996). Complex Variables and Applications, 6th Ed., McGraw-Hill. [NTU Library, QA331.7.B878]
- 2. Matthews and Howell (2001). Complex Analysis for Mathematics and Engineering, 4th Ed., Jones and Bartlett Publishers. [NTU Library, Red spot, QA331.7M439]

Contents

Complex Numbers

- Definition
- Euler's Formula
- De Moivre's Formula
- Roots
- Complex Logarithm

Differentiation of Complex Functions

- Complex functions
- Limit and Continuity
- Derivatives of Complex functions
- Analytic functions
- Cauchy-Riemann Equations

Complex Integration

- Parametric Representation of Contour
- Complex Line Integration
- Cauchy's Integral Theorem
- Cauchy's Integral Formula
- Cauchy's Theorem for Multiply Connected Domains
- Real Integrals

3

Revision: Complex Numbers

A complex number z is defined as

$$z = x + iy$$
 where $i = \sqrt{-1}$

Geometrically, a complex number is a point in the complex plane (or the *Argand diagram*) and can be considered as a vector in the plane.

It can be seen from the figure that

$$x = r \cos \theta,$$
 $y = r \sin \theta$
 $r = |z| = \sqrt{x^2 + y^2} = |\overline{z}| = \sqrt{z\overline{z}}$

$$\theta = \arg(z) = \arctan \frac{y}{x} \text{ radians}$$

= $\operatorname{Arg}(z) + 2n\pi$, $n = 0, \pm 1, \pm 2, ...$

where Arg(z) is the **principal values** of arg(z) and satisfies

$$-\pi < Arg(z) \le \pi$$

5

Example:

Let
$$z = 1 + i$$
. Then

$$r = |z| = \sqrt{1+1} = \sqrt{2}$$

$$\arg z = \arctan \frac{1}{1}$$

$$= \frac{\pi}{4} \pm 2n\pi, \quad n = 0, 1, 2, \dots$$

The **principal value** of the argument is $\frac{\pi}{4}$.

If
$$z = 1 - i$$
, then $\arg z = \arctan \frac{-1}{1} = \frac{-\pi}{4} \pm 2n\pi$, $n = 0, 1, 2, ...$

The **principal value** of the argument is $\frac{\pi}{4}$.

Euler's Formula

From Euler's formula

$$e^{i\theta} = \cos\theta + i\sin\theta$$
, and $e^{-i\theta} = \cos\theta - i\sin\theta$

We have

$$\cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$$
, and $\sin \theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$

From **Euler's formula** $e^{i\theta} = \cos \theta + i \sin \theta$ for any real value of θ , we can write the **polar form** of a complex number as

$$z = re^{i\theta} = r\angle\theta$$

7

Algebraic Rules

Let
$$z_1 = x_1 + iy_1 = r_1 \angle \theta_1$$
, $z_2 = x_2 + iy_2 = r_2 \angle \theta_2$. Then

Addition and Subtraction

$$z_1 \pm z_2 = (x_1 \pm x_2) + i(y_1 \pm y_2)$$

• Multiplication

$$z_1 z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1)$$

Division

$$\frac{z_1}{z_2} = \frac{x_1 x_2 + y_1 y_2}{x_2^2 + y_2^2} + i \frac{x_2 y_1 - x_1 y_2}{x_2^2 + y_2^2}$$

It is sometimes more convenient to do multiplication and division in the polar form

$$z_1 z_2 = r_1 r_2 \angle (\theta_1 + \theta_2), \quad \frac{z_1}{z_2} = \frac{r_1 \angle \theta_1}{r_2 \angle \theta_2} = \frac{r_1}{r_2} \angle (\theta_1 - \theta_2)$$

Complex Conjugate

Given z = x + iy, the complex conjugate of z is defined as

$$\overline{z} = x - iy$$

Thus, we can write

•
$$z\overline{z} = x^2 + y^2 = |z|^2$$
 $\frac{z_1}{z_2} = \frac{\overline{z_1}\overline{z_2}}{|z_2|^2}$

•
$$\overline{(z_1 \pm z_2)} = \overline{z_1} \pm \overline{z_2}$$
, $\overline{z_1 z_2} = \overline{z_1} \overline{z_2}$, $\overline{\left(\frac{z_1}{z_2}\right)} = \frac{\overline{z_1}}{\overline{z_2}}$

9

De Moivre's Formula

Let
$$z = x + iy = r(\cos\theta + i\sin\theta) = r\angle\theta$$

Then, for any integer n,

$$z^{n} = r^{n} (\cos \theta + i \sin \theta)^{n}$$

$$z^{n} = \underbrace{z.z...z}_{n} = \underbrace{r.r...r}_{n} \angle (\theta + \theta + ... + \theta) = r^{n} \angle (n\theta)$$

$$= r^{n} (\cos n\theta + i \sin n\theta)$$

This gives the De Moivre's Formula

$$(\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta$$

which is useful in deriving certain trigonometric identities.

Example: Find identities for $\cos 2\theta$ and $\sin 2\theta$.

$$(\cos \theta + i \sin \theta)^2 = \cos^2 \theta - \sin^2 \theta + 2i \cos \theta \sin \theta$$
$$= \cos 2\theta + i \sin 2\theta$$

Therefore

$$\cos 2\theta = \cos^2 \theta - \sin^2 \theta$$
, and $\sin 2\theta = 2\cos \theta \sin \theta$

Example: Express $\cos^4 \theta$ in terms of multiples of θ .

Since
$$2\cos\theta = e^{i\theta} + e^{-i\theta}$$
,

$$2^{4}\cos^{4}\theta = \left(e^{i\theta} + e^{-i\theta}\right)^{4}$$

$$= \left(e^{i4\theta} + e^{-i4\theta}\right) + 4\left(e^{i2\theta} + e^{-i2\theta}\right) + 6$$

$$= 2\cos 4\theta + 8\cos 2\theta + 6$$

$$\Rightarrow \cos^{4}\theta = \frac{1}{8}\left[\cos 4\theta + 4\cos 2\theta + 3\right]$$

Roots of Complex Numbers

- Consider $z = w^n$, n = 1, 2, ...
- For a given $z \neq 0$, the solution of w in the above equation is called the nth root of z and is denoted by $w = \sqrt[n]{z}$
- Given a $z \neq 0$, w can be found as follows: First, we write $z = r \angle (\theta + 2k\pi)$. Next, we let $w = R \angle \phi$. Then $z = w^n$ gives

$$r\angle(\theta+2k\pi)=R^n\angle(n\phi)$$

Thus we have,

$$R = \sqrt[n]{r}$$
, and $\phi = \frac{\theta + 2k\pi}{n}$, $k = 0, 1, ..., (n-1)$

$$w_k = \sqrt[n]{z} = \sqrt[n]{r} \angle \left(\frac{\theta + 2k\pi}{n}\right), \quad k = 0, 1, ..., (n-1)$$

Geometrically, the entire set of roots lie at the vertices of a regular polygon of n sides inscribed in a circle of radius $\sqrt[n]{r}$.

13

Example Let us find all values of $(-8i)^{1/3}$, i.e. $\sqrt[3]{-8i}$.

Solution: First, we write

$$-8i = 8 \angle \left(\frac{-\pi}{2} + 2k\pi\right), k = 0, \pm 1, \pm 2, \dots$$

and we see that the desired roots are

$$w_k = 2 \angle \left(\frac{-\pi}{6} + \frac{2k\pi}{3}\right), k = 0, 1, 2$$

The roots lie at the vertices of an equilateral triangle, inscribed in the circle |z| = 2 and are equally spaced around that circle every $2\pi/3$ radians, starting with the principal root

$$w_0 = 2 \angle \left(\frac{-\pi}{6}\right) = \sqrt{3} - i$$

The Exponential Function e^{z}

Is defined as

$$e^{z} = \sum_{n=0}^{\infty} \frac{1}{n!} z^{n} = e^{x} (\cos y + i \sin y)$$

• If x = 0, have to the so-called **Euler formula**: $e^{iy} = \cos y + i \sin y$ Hence the **polar form** of a complex number may be written as

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

• If $z = e^{ix} = \cos x + i \sin x$, then

$$\sin x = \frac{1}{2i} \left(e^{ix} - e^{-ix} \right) = \frac{1}{2i} \left(z - \overline{z} \right), \cos x = \frac{1}{2} \left(e^{ix} + e^{-ix} \right) = \frac{1}{2} \left(z + \overline{z} \right)$$

• It is also geometrically obvious that $e^{i\pi} = -1$, $e^{-i\pi/2} = -i$, and $e^{-i4\pi} = 1$.

15

The Complex Logarithm and General Power

- The **natural logarithm** of z = x + iy is denoted by $\ln z$ and is defined as the inverse of the exponential function.
- That is, $w = \ln z$ is defined for $z \neq 0$ by the relation $e^w = z$.
- So, if $z = re^{i\theta}$, r > 0, then $\ln z = \ln r + i\theta$
- Note that the complex logarithm is **infinitely many-valued**.
- The general power of a complex number, z^c , can be derived as follows:

Let
$$y = z^c$$
, $\Rightarrow \ln y = c \ln z$, $\Rightarrow y = \boxed{z^c = e^{c \ln z}}, z \neq 0$

Example

• Evaluate ln(3 - 4i). *Solution:*

Principal value: when n = 0.

• Solve $\ln z = -2 - \frac{3}{2}i$.

Solution:

$$z = e^{-2 - \frac{3}{2}i} = e^{-2} e^{-i\frac{3}{2}} = e^{-2} \left(\cos\frac{3}{2} - i\sin\frac{3}{2}\right)$$
$$= 0.010 - i0.135$$

Example: Find the principal value of $(1+i)^i$.

Solution: Let
$$y = (1+i)^i$$
. Then
 $\ln y = i \ln(1+i)$, or $y = e^{i \ln(1+i)}$

Hence,
$$(1+i)^i = e^{i \ln(1+i)}$$
. But,

$$\ln(1+i) = \ln(\sqrt{2}e^{i(\pi/4+2k\pi)})$$

= $\ln\sqrt{2} + i(\pi/4 + 2k\pi), \qquad k = 0, \pm 1, ...$

and the principal value is when k = 0. Therefore,

$$e^{i\ln(1+i)} = e^{i(\ln\sqrt{2}+i\pi/4)} = e^{-\frac{\pi}{4}+i(\ln\sqrt{2})}$$

Complex Functions

Complex analysis is concerned with complex functions that are differentiable in some domain. Hence we shall first say what we mean by a complex function and then define the concepts of limits and derivative in complex analogous to calculus.

- A complex function f is a rule (or mapping) that assigns to every complex number z in S a complex number w in T.
- Mathematically, we write w = f(z)
- The set S is called **domain** of f and the set T is called the range of f.
- If z = x + iy and w = u + iv, then we may write w = f(z) = u(x, y) + iv(x, y)

Example Let $w = f(z) = z^2 + 3z$. Find u and v and calculate the value of f at z = 1 + 3i.

Solution:

Let
$$z = x + iy$$
. Then

$$w = z^{2} + 3z$$

$$= (x + iy)^{2} + 3(x + iy)$$

$$= x^{2} - y^{2} + i2xy + 3x + i3y$$

Hence

$$u = \text{Re}(w) = x^2 - y^2 + 3x$$

 $v = \text{Im}(w) = 2xy + 3y$

and

$$f(1+i3) = u(1,3) + v(1,3) = -5 + i15$$

Try using polar form, $z = r \angle \theta$ *, and check if you get the same answer.*

Limit

- A function f(z) is said to have the **limit** L as z approaches a point z_o if
 - 1. f(z) is defined in the neighbourhood of z_o (except perhaps at z_o itself), and
 - 2. f(z) approaches the **same** complex number L as $z \to z_o$ from **all** directions within its neighbourhood.
- Mathematically, we write

$$\lim_{z \to z_o} f(z) = L$$
 if given $\epsilon > 0$, there exists $\delta > 0$,

such that

$$|f(z)-L| < \in, \forall 0 < |z-z_o| < \delta$$

In words, the above means that the point f(z) can be made arbitrarily close to the point L if we choose the point z sufficiently close to, but not equal to, the point z_o .

21

Examples

•
$$\lim_{z \to \infty} \frac{2z + i}{z + 1} = \lim_{z \to \infty} \frac{2 + (i/z)}{1 + (1/z)} = 2$$

•
$$\lim_{z \to \infty} \frac{2z^3 - 1}{z^2 + 1} = \lim_{z \to \infty} \frac{2 - (1/z^3)}{(1/z) + (1/z^3)} = \lim_{z \to \infty} \frac{2}{0} = \infty$$

• $\lim_{z\to 0} \frac{z}{\overline{z}}$ does not exist because:

Let $y \to 0$ first and then let $x \to 0$. In this case, we have

$$\lim_{x \to 0, y=0} \frac{x+i0}{x-i0} = 1.$$

Now let $x \to 0$ first and then let $y \to 0$. In this case, we get

$$\lim_{x=0, y\to 0} \frac{0+iy}{0-iy} = -1.$$

This means condition '2' in page 21 is not satisfied.

Continuity

A function f(z) is said to be **continuous** at $z = z_o$ if

1.
$$f(z_o)$$
 exists, 2. $\lim_{z \to z_o} f(z)$ exists, and 3. $\lim_{z \to z_o} f(z) = f(z_o)$

Note: Just writing statement (3) implies the truth of (1) and (2).

We say that f is a continuous function if f is continuous for all z in the domain S.

Example: Let f(0) = 0, and for $z \neq 0$, $f(z) = \text{Re}(z^2)/|z^2|$. Determine whether f(z) is continuous at the origin.

Solution:

$$\lim_{z \to 0} \text{Re}\left(z^{2}\right) / \left|z^{2}\right| = \lim_{z \to 0} \frac{x^{2} - y^{2}}{x^{2} + y^{2}} = \begin{cases} 1 & \text{if } y \to 0 \text{ first} \\ -1 & \text{if } x \to 0 \text{ first} \end{cases}$$

Hence, f is not continuous at the origin.

Alternatively,

$$\lim_{z \to 0} \operatorname{Re}\left(z^{2}\right) / \left|z^{2}\right| = \lim_{r \to 0} \frac{r^{2} \cos 2\theta}{r^{2}} = \cos 2\theta$$

The limit does not exists because it depends on the direction of approach to the origin.

Derivatives of Complex Functions

• The derivative of a complex function f at a point z_o is written as $f(z_o)$ and is defined as

$$f'(z_o) = \lim_{z \to z_o} \frac{f(z) - f(z_o)}{z - z_o}$$
 if the limit exists.

• or, by substituting $z = z_o + \Delta z$

$$f'(z_o) = \lim_{\Delta z \to 0} \frac{f(z_o + \Delta z) - f(z_o)}{\Delta z}$$

Example

$$\frac{d}{dz}(z^2) = \lim_{\Delta z \to 0} \frac{(z + \Delta z)^2 - z^2}{\Delta z} = \lim_{\Delta z \to 0} (2z + \Delta z) = 2z.$$

Thus $f(z) = z^2$ is differentiable for all z.

25

The usual differentiation formulae hold as for real variables. For example

$$\frac{d}{dz}(c) = 0$$
, $\frac{d}{dz}(z) = 1$, $\frac{d}{dz}(z^n) = nz^{n-1}$

and

$$\frac{d}{dz}(2z^2+i)^5 = 5(2z^2+i)^4 \cdot 4z = 20z(z^2+i)^4$$

However, care is required for more unusual functions.

Example Discuss the differentiability of \bar{z} .

Solution: We begin from the definition. Let $f(z) = \overline{z}$, then

$$f'(z) = \lim_{\Delta z \to 0} \frac{\overline{z + \Delta z} - \overline{z}}{\Delta z} = \lim_{\Delta z \to 0} \frac{\overline{\Delta z}}{\Delta z} \quad ; \quad (\text{Note: } \overline{z + \Delta z} = \overline{z} + \overline{\Delta z})$$

Now, consider $\Delta z = \Delta r e^{i\theta}$. Then $\Delta z \to 0$ from all directions when $\Delta r \to 0$.

Thus, we could determine the limit as follows:

$$f'(z) = \lim_{\Delta z \to 0} \frac{\overline{\Delta z}}{\Delta z} = \lim_{\Delta z \to 0} \frac{\Delta r e^{-i\theta}}{\Delta r e^{i\theta}} = e^{-i2\theta}$$

The limit depends on θ so it doesn't exist. Hence, $f(z) = \overline{z}$ is not differentiable anywhere.

Analytic Functions

- A function f(z) is said to be **analytic** at a point z_o if its derivative exists not only at z_o but also in some neighbourhood of z_o . A function f(z) is said to be analytic in a domain D if it is analytic at each point in D.
- Hence analyticity implies differentiability and continuity.
- The point $z = z_o$ where f(z) ceases to be analytic is called the singular point or singularity¹ of f(z).

Examples (see pages 25 and 27)

- $f(z) = z^2$ is analytic everywhere in the complex plane.
- $f(z) = \overline{z}$ is NOT analytic at any point.

 $^{^{1}}$ We shall restrict ourselves to only singular point called "pole of order m". The general classification of singularity which requires background in Laurent's Series will be omitted due to time constraint.

A Test for Analyticity

Theorem 1. [Cauchy-Riemann Equations] The complex function

$$f(z) = u(x, y) + iv(x, y)$$

is analytic at a point z_o if for every point in the neighbourhood of z_o

- 1. u, v and their partial derivatives exist and are continuous, and
- 2. The Cauchy-Riemann equations

$$u_x = v_y$$
 and $v_x = -u_y$ are satisfied.

If the above two conditions are satisfied in some domain D, then the function is analytic in D.

Derivation of the C-R Equations

Recall that the derivatives of a complex function f at a point z_o is defined as

$$f'(z) = \lim_{\Delta z \to 0} \frac{f(z + \Delta z) - f(z)}{\Delta z}$$

$$= \lim_{\Delta x, \Delta y \to 0} \frac{u(x + \Delta x, y + \Delta y) + iv(x + \Delta x, y + \Delta y) - u(x, y) - iv(x, y)}{\Delta x + i\Delta y}$$

Consider along the x-axis, i.e. $\Delta y = 0$, we have

$$f'(z) = \lim_{\Delta x \to 0} \frac{u(x + \Delta x, y) + iv(x + \Delta x, y) - u(x, y) - iv(x, y)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{u(x + \Delta x, y) - u(x, y) + i(v(x + \Delta x, y) - v(x, y))}{\Delta x}$$

$$= \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x}$$

Similarly, along y-axis, i.e. $\Delta x = 0$, we have

$$f'(z) = \lim_{\Delta y \to 0} \frac{u(x, y + \Delta y) + iv(x, y + \Delta y) - u(x, y) - iv(x, y)}{i\Delta y}$$

$$= \lim_{\Delta y \to 0} \frac{u(x, y + \Delta y) - u(x, y) + i(v(x, y + \Delta y) - v(x, y))}{i\Delta y}$$

$$= -i\frac{\partial u}{\partial y} + \frac{\partial v}{\partial y}$$

for the derivative to exist, the two limits must agree, i.e.

$$\frac{\partial u}{\partial x} = \frac{\partial v}{\partial y}, \qquad \frac{\partial v}{\partial x} = -\frac{\partial u}{\partial y}$$

Thus the C-R equations are $u_x = v_y$ and $v_x = -u_y$. It can be shown that, when $z \neq 0$, the C-R equations in polar coordinates are³

$$u_r = \frac{1}{r}v_\theta$$
 and $v_r = -\frac{1}{r}u_\theta$

31

Derivatives of Complex Functions

If
$$f(z) = u(x, y) + iv(x, y)$$
 and $f'(z)$ exists, then
$$f'(z) = u_x + iv_x$$

$$= v_y - iu_y$$

$$= u_x - iu_y$$

$$= v_y + iv_x$$

In polar form, if $f(z) = u(r, \theta) + iv(r, \theta)$, and f'(z) exists, then

$$f'(z) = e^{-i\theta} (u_r + iv_r)$$
$$= \frac{1}{r} e^{-i\theta} (v_\theta - iu_\theta)$$

³ see, for example, Brown and Churchill (1996), pp. 52-53.

Example: [C-R Equations] Verify that $f(z) = \overline{z}$ is not analytic.

Solution: We have seen earlier that \overline{z} is not differentiable, hence \overline{z} is not analytic.

Alternatively, using C-R equations with

$$u(x, y) = x$$
, $v(x, y) = -y$

we see that

$$u_y = -v_x = 0$$
, but $u_x = 1$, but $v_y = -1$. Hence $u_x \neq v_y$

C-R equations are not satisfied, hence the function is not analytic.

Example: Is $f(z) = z^3$ analytic?

Solution: In general, polynomials of complex variables are analytic. Here we shown using C-R equations.

 $Given f(z) = z^3,$

$$u(r, \theta) = r^3 \cos 3\theta$$
, $v(r, \theta) = r^3 \sin 3\theta$

Therefore

$$u_r = 3r^2\cos 3\theta$$
, $u_\theta = -3r^3\sin 3\theta$
 $v_r = 3r^2\sin 3\theta$, and $v_\theta = 3r^3\cos 3\theta$

Since C-R equations

$$u_r = \frac{1}{r}v_\theta$$
 and $v_r = -\frac{1}{r}u_\theta$

are satisfied and the functions u, v and their partial derivatives are continuous, z^3 is analytic.

Example: Discuss the analyticity of the function

$$f(z) = x^2 + iy^2.$$

Solution: With $u = x^2$, $v = y^2$, we have

$$u_x = 2x$$
, $v_y = 2y$

$$v_x = 0$$
, $u_y = 0$

Thus, from C-R equations, f(z) is differentiable only for those values of z that lie along the straight line x = y.

If z_o lies on this line, any circle centered at z_o will contain points for which f'(z) does not exist. Thus f(z) is nowhere analytic.

Some Common (and Important) Functions

• Polynomials, i.e., functions of the form

$$f(z) = c_0 + c_1 z + c_2 z^2 + ... + c_n z^n$$

where c_o , ..., c_n are complex constants, are analytic in the entire complex plane.

- **Rational functions**, i.e. quotient of two polynomails $f(z) = \frac{g(z)}{h(z)}$ are analytic except at points where h(z) = 0.
- Partial fractions of the form

$$f(z) = \frac{c}{(z - z_o)^m}$$

where c and z_o complex, m a positive integer are analytic except at z_o .

Complex Integration

• In the case of a **real definite** integral

$$\int_{a}^{b} f(x) dx$$

means we integrate along the x-axis from a to b, and the integrand f(x) is defined for each point between a and b.

- In the case of a complex definite integral, or **line integral**, $\int_C f(z)dz$, we integrate along curve C, in a given direction, in the complex plane and the integrand is defined for each point on C and C is called the **contour** or **path of integration**.
- If C is closed contour, we sometimes denote the complex line integral by $\oint_C f(z)dz$
- If C is on the real axis, then z = x and the complex integral becomes a real definite integral.

37

Parametric Representation of a Path or Contour

A **contour** or **path of integration** on the complex plane can be represented in the form of

$$z(t) = x(t) + iy(t), \quad a \le t \le b$$

where t is the real parameter. This establishes a continuous mapping of the interval $a \le t \le b$ into the xy- or z-plane, and the direction of the path is according to the increasing values of t.

Example:

The path in the figure on the right can be represented by

$$z = \begin{cases} x + ix, & 0 \le x \le 1 \\ x + i, & 1 \le x \le 2 \end{cases}$$

Complex Line Integration

Example: Evaluate $\int_C \overline{z} dz$ where *C* is given by x = 3t, $y = t^2$, $-1 \le t \le 4$.

Solution: Since
$$z = x + iy$$
, we write $z(t) = 3t + it^2$, which gives $dz(t) = (3 + i2t)dt$

and hence

$$\int_{C} \overline{z} dz = \int_{-1}^{4} (3t - it^{2})(3 + i2t) dt$$

$$= \int_{-1}^{4} (2t^{3} + 9t) dt + i \int_{-1}^{4} 3t^{2} dt = 195 + i65$$

Example: Evaluate $\oint_C \frac{1}{z} dz$ where C is the unit circle in the complex plane, counter-clockwise.

Solution:

The path C can be represented by $z(t) = \cos t + i \sin t = e^{it}, \ 0 \le t \le 2\pi$

and

$$dz(t) = ie^{it}dt = izdt$$

Hence

$$\oint_C \frac{1}{z} dz = i \int_0^{2\pi} dt = 2\pi i$$

Example: Evaluate $\int_C (z-z_o)^m dz$ where C is a CCW circle of radius ρ with centre at z_o .

The path is represented as

$$z(\theta) = z_o + \rho e^{i\theta}, \qquad 0 \le \theta \le 2\pi$$

Then

$$(z-z_o)^m = \rho^m e^{im\theta}, \quad dz = i\rho e^{i\theta} d\theta$$

Hence,

$$\int_{C} (z - z_{o})^{m} dz = \int_{0}^{2\pi} \rho^{m} e^{im\theta} i\rho e^{i\theta} d\theta = i\rho^{m+1} \int_{0}^{2\pi} e^{i(m+1)\theta} d\theta$$

$$= \begin{cases} 2\pi i & (m = -1) \\ 0 & (m \neq -1, m \text{ integer}) \end{cases}$$

41

Integration by the use of the path

From the previous examples, we arrive at a practical means of evaluating a complex line integral:

Theorem 2. [Integration by the use of the path]

Let C be a piecewise smooth path, represented by z = z(t), where $a \le t$ $\le b$. Let f(z) be a continuous function on C. Then

$$\int_{C} f(z)dz = \int_{a}^{b} f[z(t)] \frac{dz}{dt} dt$$

Proof: See Text

Basic Properties of Complex Line Integrals

1. Linearity

$$\int_{C} \left[k_{1} f_{1}(z) + k_{2} f_{2}(z) \right] dz = k_{1} \int_{C} f_{1}(z) dz + k_{2} \int_{C} f_{2}(z) dz$$

2. Subdivision of path

$$\int_{C} f(z)dz = \int_{C_1} f(z)dz + \int_{C_2} f(z)dz$$

3. Sense of integration

$$\int_{z_1}^{z_2} f(z) dz = -\int_{z_2}^{z_1} f(z) dz$$

Example: Evaluate $\int_0^{1+i} \operatorname{Re} z \, dz$ along (a) C^* , (b) C_1 and C_2 .

1. C^* can be represented by

$$z(t) = t + it$$
, $0 \le t \le 1$

which gives dz = (1 + i)dt. Hence

$$\int_0^{1+i} \operatorname{Re} z \, dz = \int_0^1 t(1+i) dt = \frac{1}{2}(1+i)$$

2. C_1 and C_2 are represented by

$$C_1$$
: $z(t) = t$, $0 \le t \le 1$ giving $dz = dt$

$$C_2$$
: $z(t) = 1 + it$, $0 \le t \le 1$ giving $dz = idt$

Along C_1 , Re(z) = t and along C_2 , Re(z) = 1.

Hence,
$$\int_0^{1+i} \operatorname{Re} z \, dz = \int_{C_1} + \int_{C_2} = \int_0^1 t \, dt + \int_0^1 1 \cdot i \, dt = \frac{1}{2} + i$$

 $\int_{0}^{1+i} z \, dz \quad \text{along (a) } C^*, \text{ (b) } C_1 \text{ and } C_2.$ **Example:** Evaluate

1. Along C^* , z is represented by

$$z(t) = t + it, \quad 0 \le t \le 1$$

which gives dz = (1 + i)dt. Hence

$$\int_0^{1+i} z \, dz = \int_0^1 (t+it)(1+i)dt$$
$$= \int_0^1 (t-t+i2t)dt = it^2 \Big|_0^1 = i$$

2.

Along C_1 : z(t) = t, $0 \le t \le 1$ and dz = dtAlong C_2 : z(t) = 1 + it, $0 \le t \le 1$ and dz = idt

Hence,
$$\int_0^{1+i} z \, dz = \int_{C_1} + \int_{C_2} = \int_0^1 t \, dt + \int_0^1 (1+it) \cdot i \, dt = i$$

Example: Evaluate $\int \overline{z} dz$ from z = 0 to z = 4 + 2i along the curve given by the line $z = 0^{c}$ to z = 2i and then the line from z = 2i to z = 4 + 2i2i

Along
$$z = 0$$
 to $z = 2i$: $z(t) = 0 + it$; $0 \le t \le 2$; $dz = i dt$
Along $z = 2i$ to $z = 4 + 2i$: $z(t) = t + 2i$; $0 \le t \le 4$; $dz = dt$

$$\int_{C} \overline{z} dz = \int_{0}^{2} t dt + \int_{0}^{4} (t - 2i) dt$$

$$= 2 + \int_{0}^{4} t dt - 2i \int_{0}^{4} dt$$

$$= 2 + \left[\frac{t^{2}}{2} \right]_{0}^{4} - 8i$$

$$= 2 + 8 - 8i = 10 - 8i$$

Example:
$$\int_C \overline{z} dz$$
 from $z = 0$ to $z = 4 + 2i$ where C is a parabolar $x = y^2$

$$z(t) = t^2 + it$$
; $0 \le t \le 2, dz = (2t + i)dt$

$$\int_{C} \overline{z} dz = \int_{0}^{2} (t^{2} - it)(2t + i)dt$$
$$= \int_{0}^{2} (2t^{3} - it^{2} + t)dt$$
$$= 10 - \frac{8}{3}i$$

- We have seen from the examples that a line integral of f(z) in the complex plane may or may not depend on the choice of the path itself. Sometimes, the integrals evaluated turn out to be zero or $2\pi i$.
- Under what condition will the integral be **independent** of the path?
- Under what condition will the integral be zero?
- Is there something special about the value $2\pi i$?
- to answer these questions, we need additional background:
 - Concept of Simple Closed Path and Simply Connected Domain
 - Cauchy's Integral Theorem

Simple Closed Path and Simply Connected Domain

• A simple closed path is a closed path that does not intersect or touch itself.

• A simply connected domain *D* in the complex plane is a domain such that every simple closed path in *D* encloses only points of *D*.

- A domain that is not simply connected is called **multiply connected**.
- Intuitively, a simply connected domain is one which does not have any "holes" in it, while a multiply connected domain is one which does.

49

Cauchy's Integral Theorem

Theorem 3. [Cauchy's Integral Theorem] If f(z) is analytic in a simply connected domain D, then for every simple closed path C in D,

$$\int_C f(z)dz = 0$$

Example:

$$\int_{C} e^{z} dz = 0$$
, $\int_{C} \cos z \, dz = 0$ and $\int_{C} z^{n} dz = 0$, $n = 0,1,...$

for any closed path since these functions are **entire** (analytic for all z).

Example:

$$\int_C \frac{1}{z^2 + 4} dz = 0, \quad C: \text{ unit circle}$$

although the integrand is not analytic at $z = \pm 2i$, these points are not enclosed by C.

Independence of Path

Now we are ready to answer the question set out on path independence.

Theorem 4. [Independence of Path] If f(z) is analytic in a simply **connected domain** D, then the integral of f(z) is independent of the path in D.

Proof: Let z_1 and z_2 be any point in D. Consider two paths C_1 and C_2 in D from z_1 to z_2 as shown in the figure below. Denote by C_2^* the path C, with the direction reversed. From Cauchy's theorem, we have

$$\int_{C_1} f \, dz + \int_{C_2^*} f \, dz = 0$$
Thus
$$\int_{C_1} f \, dz = -\int_{C_2^*} f \, dz = \int_{C_2} f \, dz$$

Thus

$$\int_{C_1} f \ dz = -\int_{C_2^*} f \ dz = \int_{C_2} f \ dz$$

51

Cauchy's Integral Formula

The most important consequence of Cauchy's integral theorem is Cauchy's integral formula. This formula is useful for evaluating integrals of the form

$$\int_{C} \frac{f(z)}{(z - z_{o})^{m}} dz \quad m = 1, 2, 3...$$

Theorem 6. [Cauchy's Integral Formula] Let f(z) be analytic in a simply connected domain D. Then for any point z_0 in D and any simple closed path C in D that encloses z_o

$$\int_{C} \frac{f(z)}{(z-z_{o})} dz = 2\pi i f(z_{o})$$

In general,

$$\int_{C} \frac{f(z)}{(z-z_{o})^{m}} dz = \frac{2\pi i}{(m-1)!} f^{(m-1)}(z_{o}) \qquad m = 1,2,3...$$

The integration being taken CCW. (See text for proof.)

Examples (Cauchy's Integral Formula)

for any simple closed path enclosing $z_o = 2$.

• Evaluate $\int_C \frac{z^3 - 6}{2z - i} dz$, C: unit circle, CCW

Solution: Since C encloses $z = \frac{i}{2}$

$$\int_{C} = \int_{C} \frac{z^{3} - 6}{2(z - i/2)} dz = \pi i \left(z^{3} - 6\right)\Big|_{z = i/2} = \pi i \left(\frac{-i}{8} - 6\right)$$

• Evaluate $\int_C \frac{\cos z}{(z-\pi i)^2} dz$ where C is any contour enclosing $z = \pi i$, CCW.

Solution:

$$\int_{C} = 2\pi i \frac{d}{dz} \cos z \Big|_{z=\pi i} = -2\pi i \sin(\pi i)$$

• Evaluate $\int_C \frac{z^4 - 3z^2 + 6}{(z+i)^3} dz$ where C is any contour enclosing z = -i, CCW.

Solution:

$$\int_{C} = \frac{2\pi i}{2!} \frac{d^{2}}{dz^{2}} \left(z^{4} - 3z^{2} + 6 \right)_{z=-i} = \pi i \left(12z^{2} - 6 \right)_{z=-i} = -18\pi i$$

• Evaluate
$$\int_C \frac{1}{z^2 + 1} dz$$
, $C : |z| = 3$, CCW.

Solution: The integrand is not analytic at $z = \pm i$ which are inside C. Cauchy's formula only applies to one singular point inside C. Use partial fraction decomposition and apply Cauchy's formula

$$\oint_C \frac{dz}{z^2 + 1} = \oint_C \frac{dz}{(z + i)(z - i)} = \frac{1}{2i} \oint_C \left[\frac{1}{z - i} - \frac{1}{z + i} \right] dz$$
$$= \frac{1}{2i} \left[2\pi i - 2\pi i \right] = 0$$

Cauchy's Theorem for Multiply Connected Domains

Suppose C, C_1 , ..., C_n are simple closed curves with a positive orientation such that C_1 , C_2 , ..., C_n are interior to C but regions interior to each C_k , k = 1, 2, ..., n, have no points in common. If f is analytic on each contour and at each point interior to C but exterior to all the C_k , k = 1, 2, ..., n, then

$$\oint_C f(z)dz = \sum_{k=1}^n \oint_{C_k} f(z)dz$$

$$C_1$$

$$C$$

Example⁵: Evaluate $\oint_C \frac{dz}{z^2 + 1}$ where C is the circle |z| = 3.

Solution: The integrand $\frac{1}{z^2+1}$ is not analytic at $z=\pm i$. Both of these points lie within the contour C. Introduce C_1 and C_2 as shown in the figure to exclude these points and using the Cauchy's Theorem to this multiply connected domain, we have

$$\oint_{C} \frac{dz}{z^{2} + 1} = \oint_{C} \frac{dz}{(z + i)(z - i)}$$

$$= \oint_{C_{1}} \frac{1/(z + i)}{z - i} dz + \oint_{C_{2}} \frac{1/(z - i)}{z + i} dz$$

$$= 2\pi i \left[\frac{1}{z + i} \right]_{z = i} + 2\pi i \left[\frac{1}{z - i} \right]_{z = -i}$$

$$= 2\pi i \frac{1}{2i} + 2\pi i \frac{1}{-2i} = 0$$

⁵ This is the same example in page 55 where we solved using partial fraction. Here we shall apply Cauchy's theorem to Multiply Connected Domains.

Evaluation of Real Integrals

$$\int_0^{2\pi} F(\cos\theta, \sin\theta) d\theta$$

Where $F(\cos\theta, \sin\theta)$ is a real function of $\cos\theta$ and $\sin\theta$ and is finite on the interval of integration.

Basic Idea:

• Let $z = e^{i\theta}$, we have

$$\cos \theta = \frac{z + \overline{z}}{2}$$
, $\sin \theta = \frac{z - \overline{z}}{2i}$ and $dz = ie^{i\theta}d\theta \implies d\theta = \frac{1}{iz}dz$

- This allows us to convert $F(\cos\theta, \sin\theta)$ into f(z) and the integration interval of $0 \le \theta \le 2\pi$ is changed to the unit circle.
- Thus

$$\int_0^{2\pi} F(\cos\theta, \sin\theta) d\theta = \oint_C f(z) \frac{1}{iz} dz, \quad C: \text{ unit circle, CCW}$$

Example: Evaluate $\int_0^{2\pi} \frac{d\theta}{\sqrt{2} - \cos \theta}$

Solution: Let $z = e^{i\theta}$. Substitute

$$\cos \theta = \frac{1}{2} \left(z + \frac{1}{z} \right)$$
 and $d\theta = \frac{dz}{iz}$

The real integral becomes

$$\oint_{C} \frac{dz/iz}{\sqrt{2} - \frac{1}{2} \left(z + \frac{1}{z}\right)} = -\frac{2}{i} \oint_{C} \frac{dz}{\left(z - \left(\sqrt{2} + 1\right)\right)\left(z - \left(\sqrt{2} - 1\right)\right)}$$

where C is the CCW unit circle.

60

The integrand has simple pole at $z = \sqrt{2} - 1$ inside C and $z = \sqrt{2} + 1$ outside C. Hence, using Cauchy's Integral Formula, the integral is

$$-\frac{2}{i} \oint_{C} \frac{dz}{(z - (\sqrt{2} + 1))(z - (\sqrt{2} - 1))}$$

$$= -\frac{2}{i} \oint_{C} \frac{\overline{z - (\sqrt{2} + 1)}}{z - (\sqrt{2} - 1)} dz$$

$$= -\frac{2}{i} (2\pi i) \frac{1}{z - (\sqrt{2} + 1)} = 2\pi$$

61

Improper Integrals of Rational Functions

$$\int_{-\infty}^{\infty} f(x)dx = \oint_{\text{UHP}} f(z)dz = \sum_{k=1}^{n} \oint_{C_k \text{ in UHP}} f(z)dz, \quad \text{if}$$

- 1. $f(x) = \frac{p(x)}{q(x)}$ is a real function with p(x) and q(x) no common factors and $q(x) \neq 0$ for all real x.
- 2. $\deg(q(x)) \ge \deg(p(x)) + 2$.

E.g. $f(x) = \frac{1}{1+x^4}$ satisfies the above conditions but $f(x) = \frac{x^3}{1+x^4}$ does not.

Proof: Basic Idea

Consider the corresponding contour integral

der the corresponding contour integral
$$\int_C f(z)dz$$

- where C is the Upper Half Plane (UHP) contour shown on the right
- Then $\oint_C f(z)dz = \int_C f(z)dz + \int_R^R f(x)dx$
- Since f(x) is rational, f(z) has finitely many poles in the UHP. If we choose R large enough, the C contour will enclose all these poles.
- In addition, due to assumption 2, it can be shown that $\lim_{R\to\infty}\int_{S} f(z)dz = 0$. Hence,

$$\int_{-\infty}^{\infty} f(x)dx = \oint_{\text{UHP}} f(z)dz$$

63

Show that $\int_0^\infty \frac{dx}{1+x^4} = \frac{\pi}{2\sqrt{2}}.$ **Example:**

First, check that f(x) satisfies our assumptions. Now, consider $f(z) = \frac{1}{1+z^4}$ which has four simple poles at $z = e^{\pi i/4}$, $e^{3\pi i/4}$,

Only the first two poles, $e^{\pi i/4}$ and $e^{3\pi i/4}$, lie inside the UHP. corresponding complex integral is

$$\oint_{UHP} \frac{1}{1+z^4} dz = \oint_{UHP} \frac{1}{(z-e^{\pi i/4})(z-e^{3\pi i/4})(z-e^{-3\pi i/4})(z-e^{-\pi i/4})} dz$$

$$= \oint_{c_1} \frac{1}{(z-e^{3\pi i/4})(z-e^{-3\pi i/4})(z-e^{-\pi i/4})} dz + \oint_{c_2} \frac{1}{(z-e^{\pi i/4})(z-e^{-3\pi i/4})(z-e^{-\pi i/4})} dz$$

$$= 2\pi i \left(-\frac{1}{4}e^{\pi i/4} + \frac{1}{4}e^{-\pi i/4}\right)$$

Since
$$\frac{1}{1+x^4}$$
 is even,

$$\int_0^\infty \frac{dx}{1+x^4} = \frac{1}{2} \int_{-\infty}^\infty \frac{dx}{1+x^4}$$

$$= -\frac{\pi i}{4} \left(e^{i\pi/4} - e^{-i\pi/4} \right) = \frac{\pi}{2} \sin \frac{\pi}{4}$$

$$= \frac{\pi}{2\sqrt{2}}$$