MAT 205E - Theory of Complex Functions

Fall 2014

Instructor: İlker Bayram

EEB 1103

ibayram@itu.edu.tr

Class Meets: 13.30 – 16.30, Wednesday

EEB 5204

Office Hours: 10.00 – 12.00, Monday

Textbook : E. B. Saff, A. D. Snider, 'Fundamentals of Complex Analysis', 3rd Edition, Pearson.

Supp. Text: J. W. Brown, R. V. Churchhill, 'Complex Variables and Applications'.

Grading: 2 Midterms (30% each), Final (40%).

Webpage: There's a 'Ninova' page. Please log in and check.

Tentative Course Outline

• Complex Numbers

Basic properties, polar representation, the notion of a domain.

• Analytic Functions

Limit in the complex plane, continuity of a complex valued function, analyticity, Cauchy-Riemann conditions, harmonic functions.

• Basic Functions

Rational functions, exponential and trigonometric functions, the logarithm, the notion of branch, the power function.

• Complex Integration

Contours and integrals on contours, Cauchy-Goursat theorem, Cauchy's Integral Formula, the fundamental theorem of algebra.

• Series Representations

Taylor series, Laurent series, zeros and singularities.

• Residue Theory

The residue theorem, integrals involving trigonometric functions, indented paths, integration along a branch cut.

Miscellaneous

The complex gradient, functions of a matrix.

Due 24.09.2014

1. For an integer n, suppose $z^n = 1$ but $z \neq 1$. Show that $z^{n-1} + z^{n-2} + \ldots + z + 1 = 0$.

Solution. Observe that

$$\underbrace{(z-1)}_{P(z)}\underbrace{(z^{n-1}+z^{n-2}+\ldots+z+1)}_{Q(z)}=z^n-1.$$

Now if $z^n = 1$ then P(1)Q(1) = 0, but since $z \neq = 1$, we have $P(1) \neq 0$, therefore Q(1) = 0.

2. Suppose z_n and u_n are two convergent complex-valued sequences and their limits are z and u respectively. Using the definition of limit given in class, show that $t_n = z_n u_n$ is also convergent and the limit is t = z u.

Solution. Suppose $\epsilon > 0$ is given. We need to find N such that if $n \geq N$, then $|t_n - t| \leq \epsilon$. Now since z_n is convergent, for any given $\epsilon_1 > 0$, we can find N_1 (possibly depending on ϵ_1) such that if $n \geq N_1$, then $|z_n - z| < \epsilon_1$.

Also, since u_n is convergent, for any given $\epsilon_2 > 0$, we can find N_2 (possibly depending on ϵ_2) such that if $n \geq N_2$, then $|u_n - u| < \epsilon_2$ (we will specify ϵ_1 and ϵ_2 below).

Therefore, if $n \ge \max(N_1, N_2)$, we have

$$|z u - z_n u_n| = |z u - z_n u + z_n u - z_n u_n| \le |z u - z_n u| + |z_n u - z_n u_n|$$

$$\le |u|\epsilon_1 + |z_n|\epsilon_2$$

$$\le |u|\epsilon_1 + |z_n - z + z|\epsilon_2$$

$$\le |u|\epsilon_1 + |z_n - z|\epsilon_2 + |z|\epsilon_2$$

$$\le |u|\epsilon_1 + \epsilon_1 \epsilon_2 + |z|\epsilon_2$$
(1)

We want to make the sum of the three terms less than ϵ by a careful choice of ϵ_1 and ϵ_2 , in a way that is independent of the sequences z_n and u_n . For that, if we let $M = \max\{|u|, |z|\}$, and set

$$\epsilon_1 = \epsilon_2 = \sqrt{\epsilon + M^2} - M,\tag{2}$$

then the sum of the terms on the right hand side of (1) is less than ϵ . Now we go back and choose N_1 , N_2 accordingly. Then for $N = \max(N_1, N_2)$, if $n \ge N$, then $|t_n - t| < \epsilon$.

- 3. Using the definition of continuity, show that the following functions are continuous.
 - (a) $f(z) = z^2$.
 - (b) $g(z) = \bar{z}$.

(Note that g(z) is continuous but not analytic.)

Solution. (a) Let $\epsilon > 0$ be given. Let us try to find $\delta > 0$ such that if $|z - z_0| \le \delta$, then $|f(z) - f(z_0)| \le \epsilon$. This will imply that f is continuous at z_0 .

Now if $|z-z_0| < \delta$, then $z=z_0+u$ with $|u| < \delta$ (we will specify δ below). Then,

$$|f(z) - f(z_0)| = |(z_0 + u)^2 - z_0^2| = |u^2 + 2z_0u| < |u|^2 + 2|z_0||u| < \delta^2 + 2|z_0|\delta$$

Now if

$$0 < \delta < -|z_0| + \sqrt{|z_0|^2 + \epsilon},\tag{3}$$

then $\delta^2 + 2|z_0|\delta < \epsilon$. Thus, for instance if $\delta = (\sqrt{|z_0|^2 + \epsilon} - |z_0|)/2$, we have $|f(z) - f(z_0)| < \epsilon$.

Since z_0 was arbitrary, it follows that f(z) is continuous everywhere.

(b) Let $\epsilon > 0$ be given. Suppose also that $|z - z_0| < \delta$, with $\delta = \epsilon$.

$$|g(z) - g(z_0)| = |\bar{z} - \bar{z}_0| = |z - z_0| < \epsilon.$$

Thus g is continuous at z_0 . Since z_0 is arbitrary, it follows that g(z) is continuous everywhere.

4. We noted in class that if f and g are continuous at z, then h = f g is continuous at z. Prove this, using the definition of continuity.

Solution. This is similar to Q2.

Since f is continuous, for a given ϵ_1 , we can find δ_1 such that if $|z - z_0| < \delta_1$, then $|f(z) - f(z_0)| < \epsilon_1$.

Similarly, since g is continuous, for a given ϵ_2 , we can find δ_2 such that if $|z - z_0| < \delta_2$, then $|g(z) - g(z_0)| < \epsilon_2$.

Now let $\delta = \min(\delta_1, \delta_2)$. If $|z - z_0| < \delta$, we have,

$$|f(z_0)g(z_0) - f(z) g(z)| \le |f(z_0)g(z_0) - f(z_0) g(z)| + |f(z_0)g(z) - f(z) g(z)|$$

$$\le |f(z_0)| \epsilon_2 + |g(z)| \epsilon_1$$

$$\le |f(z_0)| \epsilon_2 + |g(z) - g(z_0) + g(z_0)| \epsilon_1$$

$$\le |f(z_0)| \epsilon_2 + \epsilon_2 \epsilon_1 + |g(z_0)| \epsilon_1$$

Now for $M = \max\{|f(z_0), |g(z_0)|\}$, set

$$\epsilon_1 = \epsilon_2 = \sqrt{\epsilon + M^2} - M.$$

Go back and choose δ_1 , δ_2 accordingly and set $\delta = \min(\delta_1, \delta_2)$. Then if $|z - z_0| < \delta$, we have,

$$|f(z_0)g(z_0) - f(z)g(z)| < \epsilon.$$

Thus h is continuous at z_0 . Since z_0 is an arbitrary point, it follows that h is continuous everywhere.

5. Suppose $f(z) = z^n$, where n is an integer. Show that $f'(z) = n z^{n-1}$.

Solution. We will show the claim above by induction. Let $P_n(z) = z^n$. Observe that $P'_1(z) = 1$ so the claim holds for n = 1. Suppose that $P'_n(z) = n z^{n-1}$. Noting that $P_{n+1}(z) = P_n(z) P_1(z)$, we have,

$$P_{n+1}(z) = P'_n(z) P_1(z) + P_n(z) P'_1(z)$$

= $n z^{n-1} z + z^n$
= $(n+1) z^n$.

Thus the claim is valid for n + 1 too. Since it is true for n = 1, by induction, it must therefore be valid for all integers n.

6. Suppose f, g, h are functions which are all differentiable at z_0 . Let d(z) = f(z) g(z) h(z). Show that $d'(z_0) = f'(z_0) g(z_0) h(z_0) + f(z_0) g'(z_0) h(z_0) + f(z_0) g(z_0) h'(z_0)$.

Solution. Let u(z) = g(z) h(z). Note that $u'(z_0) = g'(z_0) h(z_0) + g(z_0) h'(z_0)$. Thus,

$$d'(z_0) = f'(z_0) u(z_0) + f(z_0) u'(z_0)$$

= $f'(z_0) g(z) h(z) + f(z_0) g'(z_0) h(z_0) + f(z_0) g(z_0) h'(z_0).$

Due 01.10.2014

1. Consider a second-order polynomial of the form

$$P(x,y) = a_0 x^2 + a_1 x y + a_2 y^2,$$

where a_i 's are possibly complex valued. Suppose P(x, y) satisfies a Cauchy-Riemann condition of the form $P_y = iP_x$. Show that actually $P(x, y) = a_0(x + iy)^2$.

Solution. Using $P_y = iP_x$, we find

$$P_y = a_1 x + 2a_2 y = i P_x = i2 a_0 x + ia_1 y.$$

Since this is valid for all values of x and y, we must have,

$$a_1 = 2i a_0, \quad 2a_2 = i a_1.$$

Combining we have,

$$P(x,y) = a_0x^2 + a_02ixy - a_0y^2 = a_0(x+iy)^2.$$

2. Let

$$u(x,y) = x^2 - x - y^2$$
.

Find a function v(x,y) such that f(x,y) = u(x,y) + iv(x,y) is an entire function (where z = x + iy).

Solution. Note that u is a polynomial so it and its partial derivatives are continous. The function v together with u should satisfy the Cauchy-Riemann conditions:

$$u_x = 2x - 1 = v_y$$
$$u_y = -2y = -v_x.$$

Integrating these two conditions, we find that

$$v = 2xy - y + h(x) = 2xy + q(y),$$

so that h(x) - g(y) = y. This is only possible if g(y) = -y + c and h(x) = c for a constant c. Thus v(x,y) is of the form v(x,y) = 2xy - y + c. So we find,

$$f(x,y) = x^{2} - x - y^{2} + i(2xy - y + c)$$

$$= (x + iy)^{2} - (x + iy) + ic$$

$$= z^{2} - z + ic.$$

- 3. (From our textbook)
 - (a) Show that if f(z) is analytic and real-valued in a domain D (recall that domain is an open and connected set), then f(z) is constant throughout D.
 - (b) Show that if both f(z) and $\overline{f(z)}$ is analytic in a domain D, then f(z) is constant throughout
 - (c) Show that if both f(z) and |f(z)| is analytic in a domain D, then f(z) is constant throughout D.

- **Solution.** (a) Let f(x,y) = u(x,y) + iv(x,y), where u and v are real valued. If f is real valued, v = 0. But then by the Cauchy-Riemann conditions, we have, $u_x = v_y = 0$, $u_y = -v_x = 0$. Therefore, u must be a constant. Thus f(z) is a constant.
- (b) Let $g(z) = (f(z) \overline{f(z)})/(2i)$. Then, g(z) is real-valued and since it is a linear combination of analytic functions, it is also analytic. But then by part (a), it follows that g is a constant. But g(z) is equal to the imaginary part of f(z). Let h(z) = f(z) i g(z). Then, h is real-valued and analytic since both f and g are analytic. But again by part (a), it must be constant. Finally we have f(z) = h(z) + i g(z) is a constant function because both h and g are constant functions.
- (c) Note that |f(z)| is real valued, so by part (a), it must be a constant. First note that if |f(z)| = 0, we must have f(z) = 0 and the claim follows trivially in this case.

Suppose now that $|f(z)| = c \neq 0$, so that $f(z) \neq 0$ on D. Then $|f(z)|^2 = c^2$. But $|f(z)|^2 = f(z) \overline{f(z)}$ and since f(z) is analytic and non-zero on D, $\overline{f(z)} = c^2/f(z)$ is also analytic. The claim now follows by part (b).

4. Let

$$P_1(z) = (z-2)^2,$$

 $P_2(z) = (z-3)z.$

Find two polynomials $Q_1(z)$, $Q_2(z)$ such that

$$P_1(z) Q_1(z) + P_2(z) Q_2(z) = 1.$$

Solution. Expanding the polynomials, we have,

$$P_1(z) = z^2 - 4z + 4$$

 $P_2(z) = z^2 - 3z$.

By polynomial division, we find

$$P_1(z) = P_2(z) + \underbrace{(-z+4)}_{A_1(z)}$$
 equivalently $A_1 = P_1 - P_2$.

Then,

$$P_2(z) = A_1(z) \underbrace{(-z-1)}_{A_2(z)} +4.$$

Thus,

$$1 = \frac{1}{4} (P_2 - A_1 A_2)$$

$$= \frac{1}{4} (P_2 - (P_1 - P_2) A_2)$$

$$= P_1 \underbrace{\frac{1}{4} (-A_2)}_{Q_1} + P_2 \underbrace{\frac{1}{4} (1 + A_2)}_{Q_2}$$

5. Suppose a degree-k polynomial P(z) satisfies $P(z) \neq 0$ if $|z| \leq r$ for some r. Then it can be shown that we can find positive numbers $0 < c_1 < c_2$ such that $c_1 < |P(z)| < c_2$ if $|z| \leq r$.

Use the fact above to prove the following. Suppose Q(z) is a degree n polynomial and

$$Q(z_0) = 0,$$

$$Q'(z_0) = 0,$$

$$Q''(z_0) \neq 0.$$

Show that we can find $\epsilon > 0$ and two constants $0 < d_1 < d_2$ such that

$$d_1|z - z_0|^2 < |Q(z)| < d_2|z - z_0|^2$$
, if $0 < |z - z_0| < \epsilon$.

Solution. Since $Q(z_0) =$, we must have that $Q(z) = (z - z_0) Q_1(z)$ where Q_1 is a polynomial of degree n - 1. But then,

$$Q'(z) = Q_1(z) + (z - z_0) Q_1'(z),$$

so that

$$Q'(z_0) = Q_1(z_0) = 0.$$

Therefore, $Q_1(z) = (z - z_0) Q_2(z)$, so that $Q(z) = (z - z_0)^2 Q_2(z)$. Differentiating twice, we find,

$$Q''(z) = 2Q_2(z) + 2(z - z_0)Q_2'(z) + (z - z_0)^2Q_2(z),$$

so that

$$Q''(z_0) = 2Q_2(z_0) \neq 0.$$

Thus z_0 is not a zero of $Q_2(z)$. Now let $P(z) = Q(z + z_0)$. P is also a polynomial of degree n and $P(z) = z^2 P_1(z)$, where $P_1(z) = Q_2(z + z_0)$. Note that $P_1(0) = Q_2(z_0) \neq 0$. Therefore, by the fact stated in the question statement above, we can find r such that if 0 < |z| < r, then there are constants c_1 , c_2 such that $c_1 < |P_1(z)| < c_2$. But this implies that

$$|P(z)| = |z^2| |P_1(z)| < c_2|z^2|,$$

 $|P(z)| = |z^2| |P_1(z)| > c_1|z^2|,$

if 0 < |z| < r. Combining,

$$|c_1|z|^2 < |P(z)| < |c_2|z|^2$$
 if $0 < |z| < r$.

Let $t = z + z_0$. Then we can write the inequalities above as,

$$|c_1|t - z_0|^2 < |\underbrace{P(t - z_0)}_{Q(t)}| < c_2|t - z_0|^2 \text{ if } 0 < |t - z_0| < r.$$

Due 08.10.2014

1. Suppose f(z) is entire. Show that $g(z) = \overline{f(\overline{z})}$ is also entire. (Notice that $f(z) = \overline{g(\overline{z})}$.)

Solution. Let f(x,y) = u(x,y) + iv(x,y) where z = x + iy and such that x,y,u,v are all real valued. Then, if $h(z) = f(\bar{z})$, we can write h(x,y) = f(x,-y) = u(x,-y) + iv(x,-y). Finally, if $g(z) = g(z) = \overline{f(\bar{z})} = \overline{h(z)}$, then

$$g(x,y) = \underbrace{u(x,-y)}_{q(x,y)} + i \underbrace{\left(-v(x,-y)\right)}_{w(x,y)}.$$

Now since f is entire, we have that u and v are differentiable with continuous derivaties and by the Cauchy-Riemann conditions,

$$u_1(x, y) = v_2(x, y),$$

 $u_2(x, y) = -v_1(x, y).$

Consider now the partial derivatives of w and q. We have,

$$q_1(x,y) = u_1(x,-y) = v_2(x,-y),$$

$$q_2(x,y) = -u_2(x,-y) = v_1(x,-y),$$

$$w_1(x,y) = -v_1(x,-y) = u_2(x,-y),$$

$$w_2(x,y) = v_2(x,-y) = u_1(x,-y).$$

Thus,

$$q_1(x, y) = w_2(x, y)$$

 $q_2(x, y) = w_1(x, y)$.

So, q and w satisfy the Cauchy-Riemann conditions. They also have continuous derivatives, so it follows that g is entire.

2. Compute sin(i) and cos(i).

Solution. Recall

$$\sin(z) = \frac{e^{iz} - e^{-iz}}{2i}, \quad \cos(z) = \frac{e^{iz} + e^{-iz}}{2},$$

We have,

$$\sin(i) = \frac{e^{-1} - e}{2i}$$
$$\cos(i) = \frac{e^{-1} + e}{2}.$$

3. Find all values of $\log(i)$ and $\log(ei)$.

Solution. Recall,

$$\log(z) = \ln|z| + i\arg(z).$$

Thus,

$$\log(i) = \underbrace{\ln|i|}_{=0} + i \arg(i)$$

$$= i\left(\frac{\pi}{2} + k 2\pi\right), \quad \text{for } k \in \mathbb{Z},$$

$$= \left\{\dots, -i\frac{7\pi}{2}, -i\frac{3\pi}{2}, i\frac{\pi}{2}, i\frac{5\pi}{2}, i\frac{9\pi}{2}\dots\right\}.$$

Similarly,

$$\log(ei) = \underbrace{\ln|ei|}_{=1} + i \arg(i)$$

$$= 1 + i \left(\frac{\pi}{2} + k 2\pi\right), \quad \text{for } k \in \mathbb{Z},$$

$$= \left\{ \dots, 1 - i \frac{7\pi}{2}, 1 - i \frac{3\pi}{2}, 1 + i \frac{\pi}{2}, 1 + i \frac{5\pi}{2}, 1 + i \frac{9\pi}{2} \dots \right\}.$$

4. Let Log(z) denote the principal branch of $\log(z)$ as defined in class (or the textbook). Recall that Log is analytic in the domain $D=\mathbb{C}\backslash I$, where I is the set of non-positive (real) numbers, i.e. $I=\{z\in\mathbb{C}: \text{Re}(z)\leq 0, \text{Im}(z)=0\}$. Also, let f be a function defined as,

$$f(z_1, z_2) = \text{Log}(z_1 z_2) - \text{Log}(z_1) - \text{Log}(z_2),$$

where $z_1 \in \mathbb{C}$, $z_2 \in \mathbb{C}$.

- (a) Compute $f(z_1, z_2)$ when $Re(z_1) > 0$, $Re(z_2) > 0$.
- (b) Find z_1, z_2 in D such that $f(z_1, z_2) \neq 0$.

Solution. (a) When $\operatorname{Re}(z) > 0$, we have $-\pi/2 < \operatorname{Arg}(z) < \pi/2$. Therefore, if $\operatorname{Re}(z_1) > 0$, $\operatorname{Re}(z_2) > 0$, we have that $-\pi < \operatorname{Arg}(z_1) + \operatorname{Arg}(z_2) < \pi$. It follows that if $\operatorname{Re}(z_1) > 0$, $\operatorname{Re}(z_2) > 0$, then $\operatorname{Arg}(z_1 z_2) = \operatorname{Arg}(z_1) + \operatorname{Arg}(z_2)$ (why?). Thus,

$$Log(z_1 z_2) = \ln(|z_1| |z_2|) + i \operatorname{Arg}(z_1, z_2)$$

$$= \left(\ln|z_1| + i \operatorname{Arg}(z_1)\right) + \left(\ln|z_2| + i \operatorname{Arg}(z_1, z_2)\right)$$

$$= \operatorname{Log}(z_1) + \operatorname{Log}(z_2).$$

Therefore, f = 0.

(b) Let $z_1 = z_2 = e^{i3\pi/4}$. Then, $Arg(z_1) = 3\pi/4$. But $Arg(z_1 z_2) = -\pi/2$. Thus,

$$Log(z_1 z_2) = -i\pi/2,$$

 $Log(z_1) = Log(z_2) = i3\pi/4,$

so that $f(z_1, z_2) = -i2\pi$.

5. We know that if x is real valued and positive, then $\log(x^2) = 2\log(x)$. Does the equality $\log(z^2) = 2\log(z)$ hold in the domain D defined above in Q4?

Solution. No. Take $z = e^{i3\pi/4}$ as above. $\text{Log}(z^2) = -i\pi/2 \neq i3\pi/2 = 2 \text{Log}(z)$.

6. Determine the domain D' where the function f(z) = Log(i-z) is analytic.

Solution. Note that Log(t) is differentiable if $t \notin I$, where I is the branch cut for Log, as described in Q4. Thus, Log(i-z) is differentiable if $(i-z) \notin I$. Note that $(i-z) \notin I$ is equivalent to requiring $(i-z) \neq r$, where r is any non-positive number. This in turn is equivalent to requiring that $z \neq i-r$, where r is non-positive. If we set F to be the set of complex numbers of the form (i-r) where r is non-positive (sketch the set F), then f(z) is analytic on $\mathbb{C}\backslash F$.

- 7. (a) Let $\operatorname{Arg}(z)$ denote the principal value of $\operatorname{arg}(z)$ which is analytic in the domain D defined in Q4 above. Note that $\operatorname{Arg}(z)$ is continuous on D but not on all of \mathbb{C} . Show however that $|\operatorname{Arg}(z)|$ is continuous on all of \mathbb{C} , except the origin, where it is not defined.
 - (b) Show that $|\operatorname{Log}(z)|$ (where $\operatorname{Log}(z)$ is as described in Q4) is continuous on all of \mathbb{C} , except the origin.
 - (c) Compute $\lim_{z\to 0} |\operatorname{Log}(z)|$.
 - **Solution.** (a) Since $\operatorname{Arg}(z)$ is continuous on $z \in D$, $|\operatorname{Arg}(z)|$ is also continuous on $D = \mathbb{C} \setminus I$ (because it is the composition of two continuous functions, namely $\operatorname{Arg}(z)$ and the modulus function |z|). All we need to check is the continuity of $|\operatorname{Arg}|$ on I. Suppose z is real valued and negative (so it is non-zero). Also, let $\epsilon > 0$ be given. Now let $\delta > 0$ be such that $\delta < |z|$ and

$$\delta/(|z| - \delta) < \tan(\epsilon)$$
.

Note that we can find such a δ if we take it small enough because $\tan(\epsilon) > 0$ and $\lim_{\delta \to 0} \delta/(|z| - \delta) = 0$. Now if $|z_0 - z| \le \delta$, then we have either $\operatorname{Arg}(z_0) \in [\pi, \pi - \epsilon)$ or $\operatorname{Arg}(z_0) \in (-\pi + \epsilon, -\pi]$. In either case,

$$\left| |\operatorname{Arg}(z_0)| - \pi \right| = \left| |\operatorname{Arg}(z_0)| - |\operatorname{Arg}(z)| \right| \le \epsilon.$$

Thus, $|\operatorname{Arg}(z)|$ is continuous on I also.

(b) Observe that

$$|\operatorname{Log}(z)| = \sqrt{(\ln|z|)^2 + |\operatorname{Arg}(z)|^2}.$$

But since $|\operatorname{Arg}(z)|$ is continuous everywhere except the origin, so is $|\operatorname{Arg}(z)|^2$. Finally, since $(\ln |z|)^2 + |\operatorname{Arg}(z)|^2$ is non-negative and the square root function is continuous on the non-negative reals, it follows that $|\operatorname{Log}(z)|$ is continuous everywhere except the origin.

(c) Observe that $|\operatorname{Log}(z)| > |\ln |z||$. But given any M > 0, if $\delta < e^{-M}$, then for $|z| \le \delta$, we have $M < |\ln |z|| < |\operatorname{Log}(z)|$. Thus, $\lim_{z\to 0} |\operatorname{Log}(z)| = \infty$.

Due 12.11.2014

1. Suppose f(z) is continuous in a domain that contains z_0 . Show that

$$\lim_{\Delta z \to 0} \int_0^1 f(z_0 + t\Delta z) dt = f(z_0).$$

Solution. Suppose $\epsilon > 0$ is given. We want to show that for some $\delta > 0$, if $|\Delta z| < \delta$,

$$\left| \int_0^1 f(z_0 + t\Delta z) dt - f(z_0) \right| = \left| \int_0^1 f(z_0 + t\Delta z) - f(z_0) dt \right| \le \epsilon.$$

Now since f is continuous at z_0 we can find a small number $\varepsilon > 0$ such that if $|u| \le \varepsilon$, then

$$|f(z_0 + u) - f(z_0)| \le \epsilon.$$

Set $\delta = \varepsilon$. Note that if $0 \le t \le 1$ and $|\Delta z| \le \delta$, then $|t\Delta z| \le \delta$. Thus,

$$\left| \int_0^1 f(z_0 + t\Delta z) - f(z_0) dt \right| \le \int_0^1 |f(z_0 + t\Delta z) - f(z_0)| dt$$

$$\le \int_0^1 \epsilon dt$$

$$< \epsilon.$$

2. Let Γ be a positively oriented circle of radius r around the point z_0 . Compute

$$\int_{\Gamma} \frac{1}{z - z_0} \, dz.$$

Solution. We can either refer to the Cauchy integral formula or compute the integral explicitly, using a parameterization. For the sake of demonstrating the procedure let us do the latter.

We first need a parameterization for Γ . Note that

$$z(t) = z_0 + r e^{it}$$
, for $0 \le t \le 2\pi$

is an admissable parameterization. Note also that $z'(t) = ir e^{it}$. We now compute

$$\int_{\Gamma} \frac{1}{z - z_0} dz = \int_0^{2\pi} \frac{1}{z(t) - z_0} z'(t) dt$$
$$= \int_0^{2\pi} \frac{1}{r e^{it}} i r e^{it} dt$$
$$= 2\pi i.$$

Observe that the result is independent of r.

3. Consider the two circular contours γ_0 and γ_1 below.

(a) Compute

$$\int_{\gamma_0} \frac{1}{z} \, dz.$$

(b) Make use of the result of part (a) to compute

$$\int_{\gamma_1} \frac{1}{z} dz.$$

Note that you don't need to parameterize γ_1 in this case.

Solution. (a) A parameterization for γ_0 is,

$$z(t) = e^{it}$$
, for $\pi/2 \le t \le 3\pi/2$.

Note that $z'(t) = ie^{it}$. So,

$$\int_{\gamma_0} \frac{1}{z} dz = \int_{\pi/2}^{3\pi/2} \frac{1}{e^{it}} i e^{it} dt = \pi i.$$

(b) From Q2, we know that

$$\int_{\gamma_0 - \gamma_1} \frac{1}{z} \, dz = 2\pi i.$$

So,

$$\int_{\gamma_1} \frac{1}{z} \, dz = -\pi i.$$

4. Compute the integral

$$\int_C \frac{z+2}{(z^2-1)} \, dz$$

where C is the circle of radius two around the origin, traversed in the clockwise direction.

Solution. Let us use the Cauchy integral formula for this question. Notice that

$$\frac{z+2}{z^2-1} = \frac{3}{2} \frac{1}{z-1} - \frac{1}{2} \frac{1}{z+1}.$$

Thus.

$$\int_C \frac{z+2}{(z^2-1)} dz = \int_C \frac{3}{2} \frac{1}{z-1} dz + \int_C \frac{3}{2} \frac{1}{z-1} dz$$
$$= 2\pi i \left(\frac{3}{2} - \frac{1}{2}\right).$$

5. (a) Suppose g(x,y) is a real-valued and continuous function. Show that if

$$h(z) = e^{ig(x,y)},$$

is analytic in a domain D, then the partial derivatives of g(x,y) are zero (so that g is constant).

(b) Suppose f(z) is analytic in a domain D. Show that if |f(z)| is constant, then f(z) is also constant.

Solution. (a) Note that

$$h(x,y) = \underbrace{\cos \bigl(g(x,y)\bigr)}_{u(x,y)} + i \underbrace{\sin \bigl(g(x,y)\bigr)}_{v(x,y)}.$$

The Cauchy-Riemann conditions for h are,

$$u_x = -\sin(g) g_x = \cos(g) g_y = v_y$$

 $u_y = -\sin(g) g_y = -\cos(g) g_x = -v_x.$

Multiplying these two equations, we obtain

$$\sin^2(g(x,y)) g_x(x,y) g_y(x,y) = \cos^2(g(x,y)) g_x(x,y) g_y(x,y).$$

Since g is continuous, these equations can hold in an open set only if $g_x(x,y) g_y(x,y) = 0$. Thus at any (x,y) either g_x or g_y must be zero. But plugging this into the Cauchy-Riemann equations, we see that the other partial derivative must also be zero. Thus follows the claim.

2

- (b) If |f| is constant (say M), we can express f as $f(x,y) = M e^{ig(x,y)}$ for a continuous and real valued g. Now, by part (a), it follows that g(x,y) is constant, so that f is also constant.
- 6. (From the textbook) Find all functions f analytic in the unit disk D (i.e. z such that |z| < 1) that also satisfy f(0) = i and $|f(z)| \le 1$ for all $z \in D$.

Solution. It follows by the maximum modulus principle that f(z) = i is the only analytic function that satisfies the stated conditions.

7. We noted in class that the series

$$\sum_{n=0}^{\infty} c^n$$

converges if |c| < 1. Prove that the series do not converge if $|c| \ge 1$.

Solution. Let $|c| \geq 1$. Also, let s_n denote the partial sums defined as,

$$s_n = \sum_{k=0}^n c^n.$$

Assume that the series converges and the limit is u. This means that given any $\epsilon > 0$, we can find N such that if $n \geq N$, then $|u - s_n| \leq \epsilon$. Now suppose $\epsilon < 1/4$ and for some n, $|s_n - u| \leq \epsilon$. Then, $|s_{n+1} - u| = |s_n + c^{n+1} - u| \geq |c^{n+1}| - |s_n - u| \geq 3/4 > \epsilon$. Thus we cannot find an integer N that satisfies the stated condition when $\epsilon < 1/4$. So, the series cannot be convergent.

8. We showed in class that $F_n(z) = z^n$ converges uniformly to F(z) = 0 on the set of z with |z| < r, if r < 1. Show that, if r = 1, then $F_n(z)$ do not converge to F(z) uniformly.

Solution. The problem here is that as z approaches 1, convergence slows down. Let us show this rigorously. Suppose convergence is uniform so that given $\epsilon > 0$, we do find N such that if $n \ge N$, then

$$|F_n(z)| \le \epsilon$$
, for all z with $|z| < 1$.

But now consider $u = \exp(\ln(2\epsilon)/N)$. Assuming $\epsilon < 1$, we have that u < 1. But $u^{2N} = 2\epsilon$. Thus, we cannot find an integer N that satisfies the condition above. Actually in this case, convergence is not uniform but pointwise (show pointwise convergence as an exercise).

Due 26.11.2014

1. Remember that the principal branch of the logarithm, namely Log(z) is defined everywhere except the origin. Can you find a Laurent series expansion of Log(z) for $\mathbb{C}\setminus\{0\}$ around the origin?

Solution. No, we cannot find a Laurent series around the origin because we cannot find an annular ring around the origin that does not intersect the branch cut.

2. Note that the Taylor series of e^z is given by

$$\sum_{k=0}^{\infty} \frac{1}{k!} z^k.$$

Verify that this series is convergent for all $z \in \mathbb{C}$ by showing that

$$\lim_{n\to\infty} \left(\frac{1}{n!}\right)^{1/n} = 0.$$

3. (From the textbook) Does there exist a power series $\sum_{k=0}^{\infty} a_k z^k$ which converges at $z_0 = 1 + 3i$ but diverges at $z_1 = 2 + 2i$? If you think so, find one. If not, explain why not.

Solution. Note that $|z_0| = \sqrt{10}$ and $|z_1| = \sqrt{8}$. But we know that if a Taylor series around the origin converges for |z| = r, then it converges for all z with |z| < r. Therefore, we cannot find such a series.

4. (a) Suppose f(z) has a Taylor series expansion

$$f(z) = \sum_{k=0}^{\infty} a_k z^k,$$

uniformly convergent for |z| < R. Find the Taylor series expansion of f'(z) in terms of a_k . What is the radius of convergence of the series for f'?

(b) (From the textbook) Two power series of the form

$$\sum_{k=0}^{\infty} a_k z^k \text{ and } \sum_{k=0}^{\infty} k a_k z^k$$

have the same radius of convergence. Explain why.

5. Find the Laurent series of $\cos(1/z)$ around 0 for |z| > 0.

Solution. Note that the Taylor series for cos(t) is

$$\cos(t) = \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k)!} t^{2k},$$

valid for all t in \mathbb{C} . Replacing t with 1/z, we obtain the Laurent series around the origin, valid for $z \neq 0$ as,

$$\cos(1/z) = \sum_{k=0}^{\infty} \frac{(-1)^k}{(2k)!} z^{-2k}.$$

6. Consider the function

$$f(z) = \frac{1}{z^2 - z}.$$

- (a) Find the Laurent series for f(z) around 0 valid for 0 < |z| < 1.
- (b) Find the Laurent series for f(z) around 0 valid for 1 < |z|.

Solution. Notice that

$$\frac{1}{z^2 - z} = \frac{1}{z - 1} - \frac{1}{z}.$$

(a) Note that,

$$\frac{1}{z-1} = \sum_{k=0}^{\infty} z^k,$$

for |z| < 1. So,

$$\frac{1}{z^2 - z} = -\frac{1}{z} + \sum_{k=0}^{\infty} z^k,$$

for 0 < |z| < 1.

(b) To obtain a convergent series for |z| > 1, note that

$$\frac{1}{z-1} = -\frac{1}{z} \, \frac{1}{1-z^{-1}}.$$

Therefore,

$$\frac{1}{z-1} = -\frac{1}{z} \sum_{k=0}^{\infty} z^{-k} = \sum_{k=1}^{\infty} -z^{-k}$$

for $|z^{-1}| < 1$, or |z| > 1. So,

$$\frac{1}{z^2 - z} = \sum_{k=1}^{\infty} -z^{-k}$$

7. (From the textbook) Suppose f(z) has an isolated singularity at z = 0 but |f(z)| is bounded for 0 < |z| < 1. Show that the singularity is removable.

Solution. Let |f(z)| < M for 0 < |z| < 1 (such an M exists because |f(z)| is given to be bounded in the punctured unit disk). Consider now a Laurent series expansion of f around the origin, valid for $0 < |z| < \epsilon$, where the only singularity of f in this region is the origin.

2

- 8. Suppose that f(z) is entire and f(z) = 0. Show that f(z)/z is also entire.
- 9. (From the textbook) Find the smallest r and the greatest R such that the Laurent series

$$\sum_{k=-\infty}^{\infty} \frac{z^k}{2^{|k|}}$$

is convergent if r < |z| < R.

10. What type of a singularity does $f(z) = z e^{1/z}$ have at z = 0?

MAT 205E – Theory of Complex Functions

Midterm Examination I

15.10.2014

Student Name :	
Student Num. :	

4 Questions, 100 Minutes

Please Show Your Work for Full Credit!

(25 pts) 1. (a) Consider the function

$$f(z) = |z|^2 + 2|z| + 1.$$

Determine whether f is analytic or not. Please briefly explain your answer.

(b) Consider the function (for z = x + iy with x, y real)

$$g(z) = x^3 - 3xy^2 + y + iv(x, y).$$

Find a real-valued function v(x, y) such that g(z) is analytic.

(25 pts) 2. Recall that the principal value of arg(z) is defined for $z \neq 0$ as,

$$\operatorname{Arg}(z) = \theta \in (-\pi, \pi], \text{ such that } e^{i\theta} = \frac{z}{|z|}.$$

- (a) Sketch the largest domain D for which Arg(z) is continuous.
- (b) Find a function h(z) so that

$$f(z) = \operatorname{Arg}(z) + i h(z)$$

is analytic in the domain $\tilde{D} = \{z : \text{Re}(z) > 1\}.$

(c) Consider another branch of arg(z), defined for $z \neq 0$ as

$$A(z) = \theta \in (-\pi/4, 7\pi/4]$$
, such that $e^{i\theta} = \frac{z}{|z|}$.

Sketch the largest domain \hat{D} for which A(z) is continuous. Is A(z) also analytic on \hat{D} ? (Please briefly explain your reasoning for credit.)

- (25 pts) 3. (a) Write down all values of $f(z) = z^{1/4}$ for $z = 8\sqrt{2}(1+i)$. How many distinct values can you find?
 - (b) Write down all values of $g(z) = z^{i/2}$ for $z = (1+i)/\sqrt{2}$. How many distinct values can you find?

- $(25\,\mathrm{pts})$
- 4. Consider the directed smooth curve γ shown below which is a half circle of radius 2, starting at $\gamma_0 = 2i$ and terminating at $\gamma_1 = -2i$.

- (a) Find a parameterization for γ . That is, find a function z(t) such that all of the following hold.
 - $z(0) = \gamma_0 = 2i$, and $z(1) = \gamma_1 = -2i$.
 - z(t) is a point of γ for $0 \le t \le 1$.
 - $z'(t) \neq 0$ for $0 \leq t \leq 1$.
- (b) Compute

$$\int_{\gamma} \frac{1}{z^2} \, dz.$$

Student Name : _____

Student Num. : _____

5 Questions, 120 Minutes

Please Show Your Work for Full Credit!

(20 pts) 1. Let γ and β be two directed contours (both starting at $z_0 = 1$ and ending at $z_1 = i$) as shown below.

(a) Compute

$$\int_{\gamma} z^2 \, dz.$$

(b) Compute

$$\int_{\beta} |z|^2 \, dz.$$

(25 pts) 2. Let C be the positively oriented circle of radius 2 around the origin as shown below.

(a) Compute

$$\int_C \frac{\cos(z^2)}{z^2 - 3z} \, dz.$$

(b) Suppose g(z) is defined for |z| < 2 as,

$$g(z) = \int_C \frac{u^2 - 2u - 1}{(u - 3)(u - z)} du.$$

Find g(0), g(1), g'(0), g'(1).

(20 pts) 3. Consider the function

$$f(z) = \frac{1}{z^2 - z}$$

- (a) Find the Laurent series of f(z) around the point $z_0 = 0$, valid for |z| > 1.
- (b) Find the Laurent series of f(z) around the point $z_1 = 1$, valid for $|z z_1| < 1$.

(20 pts) 4. Suppose f(z) has a Taylor series expansion of the form

$$f(z) = \sum_{k=0}^{\infty} a_k z^k,$$

and the series is known to converge for |z| < R, for some R > 0. Let g(z) be defined as,

$$g(z) = \left(1 + \frac{1}{z}\right) f'(z).$$

- (a) Find a Laurent series for g(z) around the point $z_0 = 0$. Express the Laurent series coefficients in terms of a_k .
- (b) What is the region of convergence for the series you found in part (a)? Please briefly explain your answer for full credit.

(15 pts) 5. Let the functions f(z) and g(z) be defined as

$$f(z) = \sin(z) - 1$$
, and $g(z) = \frac{1}{f(z)}$.

Notice that $z_0 = \pi/2$ is an isolated singularity of g(z). Please provide your reasoning while answering the following questions.

- (a) Is z_0 a removable singularity for g(z)?
- (b) Is z_0 a pole of order m for g(z)? If so, what is m?
- (c) Is z_0 an essential singularity for g(z)?

25.12.2014

5 Questions, 100 Minutes

Please Show Your Work for Full Credit!

(20 pts) 1. For z = x + iy with x, y real, determine whether the functions below are analytic or not. If they are analytic, compute their derivative at $z_0 = \pi + i\pi$ (that is, evaluate $f'(z_0)$).

(a)
$$f(x,y) = x^2 + y^2 + i 2xy$$
.

(b)
$$f(x,y) = e^{-y} [\cos(x) + i\sin(x)].$$

(20 pts) 2. Find all $z \in \mathbb{C}$ that satisfy the following equations.

(a)
$$e^z = 1$$
.

(b)
$$z^8 = 1$$
.

- (c) $\text{Log}(z) = i\pi/2$, where Log(z) denotes the principal value of $\log(z)$.
- (20 pts) 3. Let γ and β be two directed contours (both starting at $z_0 = 1$ and terminating at $z_1 = -1$) as shown below.

(a) Compute

$$\int_{\gamma} z^{-2} \, dz.$$

(b) Compute

$$\int_{\beta} |z|^{-2} \, dz.$$

(20 pts) 4. Let C be the positively oriented circle of radius 4 around the origin as shown below.

Evaluate

$$\int_C \frac{\cos(z^2)}{z^2 - 3z} \, dz.$$

$$\int_{-\infty}^{\infty} \frac{1}{x^2 + 2} \, dx.$$