EE202 - EE MATH II Jitkomut Songsiri

13. Residues and Its Applications

- isolated singular points
- residues
- Cauchy's residue theorem
- applications of residues

Isolated singular points

 z_0 is called a **singular point** of f if

- f fails to be analytic at z_0
- but f is analytic at *some* point in *every* neighborhood of z_0

a singular point z_0 is said to be **isolated** if f is analytic in *some* punctured disk

$$0 < |z - z_0| < \epsilon$$

centered at z_0 (also called a *deleted neighborhood* of z_0)

example: $f(z) = 1/(z^2(z^2+1))$ has the three isolated singular points at

$$z = 0, \quad z = \pm j$$

Non-isolated singular points

example: the function $\frac{1}{\sin(\pi/z)}$ has the singular points

$$z = 0, \quad z = \frac{1}{n}, \quad (n = \pm 1, \pm 2, \ldots)$$

- ullet each singular point except z=0 is isolated
- 0 is nonisolated since *every* punctured disk of 0 contains other singularities
- ullet for any arepsilon>0, we can find a positive integer n such that n>1/arepsilon
- \bullet this means z=1/n always lies in the punctured disk $0<|z|<\varepsilon$

Residues

assumption: z_0 is an isolated singular point of f, e.g., there exists a punctured disk $0 < |z - z_0| < r_0$ throughout which f is analytic consequently, f has a Laurent series representation

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n + \frac{b_1}{z - z_0} + \dots + \frac{b_n}{(z - z_0)^n} + \dots, \quad (0 < |z - z_0| < r_0)$$

let C be any positively oriented simple closed contour lying in the disk

$$0 < |z - z_0| < r_0$$

the coefficient b_n of the Laurent series is given by

$$b_n = \frac{1}{j2\pi} \int_C \frac{f(z)}{(z - z_0)^{-n+1}} dz, \qquad (n = 1, 2, ...)$$

the coefficient of $1/(z-z_0)$ in the Laurent expansion is obtained by

$$\int_C f(z)dz = j2\pi b_1$$

 b_1 is called the **residue** of f at the **isolated singular point** z_0 , denoted by

$$b_1 = \operatorname{Res}_{z=z_0} f(z)$$

this allows us to write

$$\int_C f(z)dz = j2\pi \operatorname{Res}_{z=z_0} f(z)$$

which provides a powerful method for evaluating integrals around a contour

example: find $\int_C e^{1/z^2} dz$ when C is the positive oriented circle |z|=1

 $1/z^2$ is analytic everywhere except z=0; 0 is an isolated singular point

the Laurent series expansion of f is

$$f(z) = e^{1/z^2} = 1 + \frac{1}{z^2} + \frac{1}{2!z^4} + \frac{1}{3!z^6} + \cdots$$
 $(0 < |z| < \infty)$

the residue of f at z=0 is zero $(b_1=0)$, so the integral is zero

remark: the analyticity of f within and on C is a *sufficient condition* for $\int_C f(z)dz$ to be zero; however, it is not a *necessary condition*

example: compute $\int_C \frac{1}{z(z+2)^3} dz$ where C is circle |z+2|=1

f has the isolated singular points at 0 and -2 choose an annulus domain: $0<\vert z+2\vert<2$ on which f is analytic and contains C

f has a Laurent series on this domain and is given by

$$f(z) = \frac{1}{(z+2-2)(z+2)^3} = -\frac{1}{2} \cdot \frac{1}{1-(z+2)/2} \cdot \frac{1}{(z+2)^3}$$
$$= -\frac{1}{2(z+2)^3} \sum_{n=0}^{\infty} \frac{(z+2)^n}{2^n} = -\sum_{n=0}^{\infty} \frac{(z+2)^{n-3}}{2^{n+1}}, \quad (0 < |z+2| < 2)$$

the residue of f at z=-2 is $-1/2^3$ which is obtained when n=2 therefore, the integral is $j2\pi(-1/2^3)=-j\pi/4$ (check with the Cauchy formula)

Cauchy's residue theorem

let C be a positively oriented simple closed contour

Theorem: if f is analytic inside and on C except for a finite number of singular points z_1, z_2, \ldots, z_n inside C, then

$$\int_C f(z)dz = j2\pi \sum_{k=1}^n \operatorname{Res}_{z=z_k} f(z)$$

Proof.

- since z_k 's are isolated points, we can find small circles C_k 's that are mutually disjoint
- f is analytic on a multiply connected domain
- from the Cauchy-Goursat theorem:

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

example: use the Cauchy residue theorem to evaluate the integral

$$\int_C \frac{3(z+1)}{z(z-1)(z-3)} dz, \quad C \text{ is the circle } |z|=2, \text{ in counterclockwise}$$

C encloses the two singular points of the integrand, so

$$I = \int_{C} f(z)dz = \int_{C} \frac{3(z+1)}{z(z-1)(z-3)}dz = j2\pi \left[\underset{z=0}{\text{Res }} f(z) + \underset{z=1}{\text{Res }} f(z) \right]$$

- ullet calculate $\mathrm{Res}_{z=0}\,f(z)$ via the Laurent series of f in 0<|z|<1
- ullet calculate $\mathrm{Res}_{z=1}\,f(z)$ via the Laurent series of f in 0<|z-1|<1

$$\text{rewrite } f(z) = \frac{1}{z} - \frac{3}{z-1} + \frac{2}{z-3}$$

• the Laurent series of f in 0 < |z| < 1

$$f(z) = \frac{1}{z} + \frac{3}{1-z} - \frac{2}{3(1-z/3)} = \frac{1}{z} + 3(1+z+z^2+\ldots) - \frac{2}{3}(1+(z/3)+(z/3)^2+\ldots)$$

the residue of f at 0 is the coefficient of 1/z, so $\operatorname{Res}_{z=0} f(z) = 1$

ullet the Laurent series of f in 0 < |z - 1| < 1

$$f(z) = \frac{1}{1+z-1} - \frac{3}{z-1} - \frac{1}{1-(z-1)/2}$$

$$= 1 - (z-1) + (z-1)^2 + \dots - \frac{3}{z-1} - \left(1 + \frac{z-1}{2} + \left(\frac{z-1}{2}\right)^2 + \dots\right)$$

the residue of f at 1 is the coefficient of 1/(z-1), so $\operatorname{Res}_{z=0} f(z) = -3$

therefore, $I = j2\pi(1 - 3) = -j4\pi$

alternatively, we can compute the integral from the Cauchy integral formula

$$I = \int_C \left(\frac{1}{z} - \frac{3}{z - 1} + \frac{2}{z - 3}\right) dz$$
$$= j2\pi(1 - 3 + 0) = -j4\pi$$

Residue at infinity

f is said to have an **isolated point at** $z_0 = \infty$ if

there exists R>0 such that f is analytic for $R<|z|<\infty$

Theorem: if f is analytic everywhere except for a finite number of singular points interior to C, then

$$\int_{C} f(z)dz = j2\pi \operatorname{Res}_{z=0} \left[\frac{1}{z^{2}} f\left(\frac{1}{z}\right) \right]$$

(see a proof on section 71, Churchill)

example: find $I = \int_C \frac{z-3}{z(z-1)} dz$, C is the circle |z| = 2 (counterclockwise)

$$I = j2\pi \operatorname{Res}_{z=0} \left[(1/z^2) f(1/z) \right]$$
$$= j2\pi \operatorname{Res}_{z=0} \left[\frac{1-3z}{z(1-z)} \right] \triangleq j2\pi \operatorname{Res}_{z=0} g(z)$$

find the residue via the Laurent series of g in 0 < |z| < 1

write
$$g(z) = \left(\frac{1}{z} - 3\right) (1 + z + z^2 + \cdots)$$
 \Longrightarrow $\underset{z=0}{\operatorname{Res}} g(z) = 1$

compare the integral with other methods

- ullet Cauchy integral formula (write the partial fraction of f)
- Cauchy residue theorem (have to find two residues; hence two Laurent series)

Principal part

f has an isolated singular point at z_0 , so f has a Laurent seires

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n + \frac{b_1}{(z - z_0)} + \frac{b_2}{(z - z_0)^2} + \dots + \frac{b_n}{(z - z_0)^n} + \dots$$

in a punctured disk $0 < |z - z_0| < R$

the portion of the series that involves **negative powers** of $z-z_0$

$$\frac{b_1}{(z-z_0)} + \frac{b_2}{(z-z_0)^2} + \dots + \frac{b_n}{(z-z_0)^n} + \dots$$

is called the **principal part of** f

Types of isolated singular points

three possible types of the principal part of f

no principal part

$$f(z) = \cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} + \cdots, \quad (0 < |z| < \infty)$$

• finite number of terms in the principal part

$$f(z) = \frac{1}{z^2(1+z)} = \frac{1}{z^2} - \frac{1}{z} + 1 - z + z^2 + \cdots, \quad (0 < |z| < 1)$$

• infinite number of terms in the principal part

$$f(z) = e^{1/z} = 1 + \frac{1}{z} + \frac{1}{2!z^2} + \frac{1}{3!z^3} + \cdots, \quad (0 < |z| < \infty)$$

classify the number of terms in the principal part in a general form

• none: z_0 is called a **removable singular point**

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n$$

• finite (m terms): z_0 is called a **pole of order** m

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n + \frac{b_1}{z - z_0} + \frac{b_2}{(z - z_0)^2} + \dots + \frac{b_m}{(z - z_0)^m}$$

ullet infinite: z_0 is said to be an **essential singular point of** f

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n + \frac{b_1}{z - z_0} + \frac{b_2}{(z - z_0)^2} + \dots + \frac{b_n}{(z - z_0)^n} + \dots$$

examples:

$$f_1(z) = \cos z = 1 - \frac{z^2}{2!} + \frac{z^4}{4!} + \cdots$$

$$f_2(z) = \frac{3}{(z-1)(z-2)} = -\left(\frac{1}{z-2} + 1 + (z-2) + (z-2)^3 + \cdots\right)$$

$$f_3(z) = \frac{1}{z^2(1+z)} = \frac{1}{z^2} - \frac{1}{z} + 1 - z + z^2 + \cdots$$

$$f_4(z) = e^{1/z} = 1 + \frac{1}{z} + \frac{1}{2!z^2} + \frac{1}{3!z^3} + \cdots$$

- ullet 0 is a removeable singular point of f_1
- 2 is a pole of order 1 (or **simple pole**) of f_2
- 0 is a pole of order 2 (or **double pole**) of f_3
- ullet 0 is an essential singular point of f_4

note: for f_2, f_3 we can determine the pole/order from the denominator of f

Residue formula

if f has a pole of order m at z_0 then

Res_{z=z₀}
$$f(z) = \frac{1}{(m-1)!} \lim_{z \to z_0} \frac{d^{m-1}}{dz^{m-1}} (z - z_0)^m f(z)$$

Proof. if f has a pole of order m, its Laurent series can be expressed as

$$f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^n + \frac{b_1}{(z - z_0)} + \frac{b_2}{(z - z_0)^2} + \dots + \frac{b_m}{(z - z_0)^m}$$
$$(z - z_0)^m f(z) = \sum_{n=0}^{\infty} a_n (z - z_0)^{m+n} + b_1 (z - z_0)^{m-1} + b_2 (z - z_0)^{m-2} + \dots + b_m$$

to obtain b_1 , we take the (m-1)th derivative and take the limit $z \to z_0$

example 1: find $\operatorname{Res}_{z=0} f(z)$ and $\operatorname{Res}_{z=2} f(z)$ where $f(z) = \frac{(z+1)}{z^2(z-2)}$

$$\operatorname{Res}_{z=0} f(z) = \lim_{z \to 0} \frac{d}{dz} \left(\frac{z+1}{z-2} \right) = -3/4 \qquad (0 \text{ is a double pole of } f)$$

$$\operatorname{Res}_{z=2} f(z) = \lim_{z \to 2} \frac{z+1}{z^2} = 3/4$$

example 2: find $\operatorname{Res}_{z=0} g(z)$ where $g(z) = \frac{z+1}{1-2z}$

g is analytic at 0 (0 is a removable singular point of g), so $\operatorname{Res}_{z=0} g(z) = 0$

check apply the results from the above two examples to compute

$$\int_C \frac{(z+1)}{z^2(z-2)} dz, \quad C \text{ is the circle } |z| = 3 \text{ (counterclockwise)}$$

by using the Cauchy residue theorem and the formula on page 13-12

sometimes the pole order cannot be readily determined

example 3: find
$$\operatorname{Res}_{z=0} f(z)$$
 where $f(z) = \frac{\sinh z}{z^4}$

use the Maclaurin series of $\sinh z$

$$f(z) = \frac{1}{z^4} \cdot \left(z + \frac{z^3}{3!} + \frac{z^5}{5!} + \dots \right) = \left(\frac{1}{z^3} + \frac{1}{3!z} + \frac{z}{5!} + \dots \right)$$

0 is the **third**-order pole with residue 1/3!

here we determine the residue at z=0 from its definition (the coeff. of 1/z)

no need to use the residue formula on page 13-18

when the pole order (m) is unknown, we can

- assume m = 1, 2, 3, ...
- find the corresponding residues until we find the first finite value

example 4: find
$$\operatorname{Res}_{z=0} f(z)$$
 where $f(z) = \frac{1+z}{1-\cos z}$

• assume m=1

$$\operatorname{Res}_{z=0} f(z) = \lim_{z \to 0} \frac{z(1+z)}{1 - \cos z} = 0/0 = \lim_{z \to 0} \frac{1+2z}{\sin z} = 1/0 = \infty \implies \text{(not 1st order)}$$

• assume m=2

$$\operatorname{Res}_{z=0} f(z) = \lim_{z \to 0} \frac{d}{dz} \left(\frac{z^2 (1+z)}{1 - \cos z} \right) = 2 \text{ (finite)} \implies 0 \text{ is a double pole}$$

note: use L'Hôpital's rule to compute the limit

Summary

many ways to compute a contour integral $(\int_C f(z)dz)$

- parametrize the path (feasible when C is easily described)
- ullet use the principle of deformation of paths (if f is analytic in the region between the two contours)
- ullet use the Cauchy integral formula (typically requires the partial fraction of f)
- ullet use the Cauchy's residue theorem on page 13-8 (requires the residues at singular points enclosed by C)
- use the theorem of the residue at infinity on page 13-12 (find one residue at 0)

to find the residue of f at z_0

- ullet read from the coeff of $1/(z-z_0)$ in the Laurent series of f
- apply the residue formula on page 13-18

Application of the residue theorem

- calculating real definite integrals
 - integrals involving sines and cosines
 - improper integrals
 - improper integrals from Fourier series
- inversion of Laplace transforms

Definite integrals involving sines and cosines

we consider a problem of evaluating definite integrals of the form

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

since θ varies from 0 to 2π , we can let θ be an argument of a point z

$$z = e^{j\theta} \quad (0 \le \theta \le 2\pi)$$

this describe a positively oriented circle ${\cal C}$ centered at the origin

make the substitutions

$$\sin \theta = \frac{z - z^{-1}}{j2}, \quad \cos \theta = \frac{z + z^{-1}}{2}, \quad d\theta = \frac{dz}{jz}$$

this will transform the integral into the contour integral

$$\int_C F\left(\frac{z-z^{-1}}{j2}, \frac{z+z^{-1}}{2}\right) \frac{dz}{jz}$$

- the integrand becomes a function of z
- ullet if the integrand reduces to a rational function of z, we can apply the Cauchy's residue theorem

example:

$$\int_{0}^{2\pi} \frac{d\theta}{5+4\sin\theta} = \int_{C} \frac{1}{5+4\frac{(z-z^{-1})}{2j}} \frac{dz}{jz} = \int_{C} \frac{dz}{2z^{2}+j5z-2} \triangleq \int_{C} g(z)dz$$
$$= \int_{C} \frac{dz}{2(z+2j)(z+j/2)} = j2\pi \left(\underset{z=-j/2}{\text{Res}} g(z) \right) = 2\pi/3$$

where C is the positively oriented circle |z|=1

the above idea can be summarized in the following theorem

Theorem: if $F(\cos\theta,\sin\theta)$ is a rational function of $\cos\theta$ and $\sin\theta$ which is finite on the closed interval $0 \le \theta \le 2\pi$, and if f is the function obtained from $F(\cdot,\cdot)$ by the substitutions

$$\cos \theta = \frac{z + z^{-1}}{2}, \quad \sin \theta = \frac{z - z^{-1}}{j2}$$

then

$$\int_{C}^{2\pi} F(\cos \theta, \sin \theta) \ d\theta = j2\pi \left(\sum_{k} \operatorname{Res}_{z=z_{k}} \frac{f(z)}{jz} \right)$$

where the summation takes over all z_k 's that lie within the circle |z|=1

example: compute
$$I=\int_0^{2\pi} \frac{\cos 2\theta}{1-2a\cos \theta+a^2}\,d\theta$$
, $-1< a<1$

make change of variables

•
$$\cos 2\theta = \frac{e^{j2\theta} + e^{-j2\theta}}{2} = \frac{z^2 + z^{-2}}{2} = \frac{z^4 + 1}{2z^2}$$

•
$$1 - 2a\cos\theta + a^2 = 1 - 2a(z + z^{-1})/2 + a^2 = -\frac{az^2 - (a^2 + 1)z + a}{z}$$

we have $\int_0^{2\pi} F(\theta) d\theta = \int_C \frac{f(z)}{jz} dz \triangleq \int_C g(z) dz$ where

$$g(z) = -\frac{(z^4 + 1)z}{jz \cdot 2z^2(az^2 - (a^2 + 1)z + a)} = \frac{(z^4 + 1)}{j2z^2(1 - az)(z - a)}$$

we see that only the poles z=0 and z=a lie inside the unit circle ${\cal C}$

therefore, the integral becomes

$$I = \int_C g(z)dz = j2\pi \left(\operatorname{Res}_{z=0} g(z) + \operatorname{Res}_{z=a} g(z) \right)$$

• note that z = 0 is a double pole of g(z), so

Res_{z=0}
$$g(z) = \lim_{z=0} \frac{d}{dz} (z^2 g(z)) = -\frac{1}{j2} \cdot \frac{a^2 + 1}{a^2}$$

•
$$\operatorname{Res}_{z=a} g(z) = \lim_{z=a} (z-a)g(z) = \frac{1}{j2} \cdot \frac{a^4+1}{a^2(1-a^2)}$$

hence,
$$I = \frac{2\pi a^2}{1 - a^2}$$

Improper integrals

let's first consider a well-known improper integral

$$I = \int_{-\infty}^{\infty} \frac{dx}{1 + x^2} = \pi$$

of course, this can be evaluated using the inverse tangent function we will derive this kind of integral by means of **contour integration**

some poles of the integrand lie in the upper half plane let C_R be a semicircular contour with radius $R \to \infty$

$$\int_{-R}^{R} f(x)dx + \int_{C_R} f(z)dz = j2\pi \sum_{k} \operatorname{Res}_{z=z_k} f(z)$$

and show that $\int_{C_R} f(z) dz \to 0$ as $R \to \infty$

Theorem: if all of the following assumptions hold

- 1. f(z) is analytic in the upper half plane except at a finite number of poles
- 2. none of the poles of f(z) lies on the real axis

3.
$$|f(z)| \leq \frac{M}{R^k}$$
 when $z = Re^{j\theta}$; M is a constant and $k > 1$

then the real improper integral can be evaluated by a contour integration, and

$$\int_{-\infty}^{\infty} f(x) dx = j2\pi \left[\begin{array}{c} \text{sum of the residues of } f(z) \text{ at the poles} \\ \text{which lie in the } \mathbf{upper \; half \; plane} \end{array} \right]$$

- assumption 2: f is analytic on C_1 assumption 3: $\int_{C_R} f(z) dz \to 0$ as $R \to \infty$

Proof. consider a semicircular contour with radius R large enough to include all the poles of f(z) that lie in the upper half plane

from the Cauchy's residue theorem

$$\int_{C_1 \cup C_R} f(z) dz = j2\pi \left[\sum_{R \in S} f(z) \text{ at all poles within } C_1 \cup C_R \right]$$

(to apply this, f(z) cannot have singular points on C_1 , i.e., the real axis)

the integral along the real axis is our desired integral

$$\lim_{R \to \infty} \int_{-R}^{R} f(x)dx + \lim_{R \to \infty} \int_{C_R} f(z)dz = \lim_{R \to \infty} \int_{C_1 \cup C_R} f(z)dz$$

hence, it suffices to show that

$$\lim_{R\to\infty}\int_{C_R} f(z)dz = 0 \quad \text{ by using } |f(z)| \leq M/R^k, \text{ where } k>1$$

ullet apply the modulus of the integral and use $|f(z)| \leq M/R^k$

$$\left| \int_{C_R} f(z) dz \right| \leq \frac{M}{R^k} \cdot \text{length of } C_R = \frac{M\pi R}{R^k}$$

hence, $\lim_{R\to\infty}\int_{C_R}f(z)dz=0$ if k>1

remark: an example of f(z) that satisfies all the conditions in page 13-30

$$f(x) = \frac{p(x)}{q(x)}$$
, p and q are polynomials

q(x) has **no real roots** and $\deg q(x) \ge \deg p(x) + 2$

(relative degree of f is greater than or equal to 2)

example: show that

$$\int_{C_R} f(z)dz = 0$$

as $R \to \infty$ where C_R is the arc $z = Re^{j\theta}, \ 0 \le \theta \le \pi$

• $f(z) = (z+2)/(z^3+1)$ (relative degree of f is 2)

$$|z+2| \le |z|+2=R+2, \quad |z^3+1| \ge ||z^3|-1|=|R^3-1|$$

hence, $|f(z)| \leq \frac{R+2}{R^3-1}$ and apply the modulus of the integral

$$\left| \int_{C} f(z)dz \right| \le \int_{C} |f(z)|dz \le \frac{R+2}{R^{3}-1} \cdot \pi R = \pi \cdot \frac{1+\frac{2}{R^{2}}}{R-\frac{1}{R^{2}}}$$

the upper bound tends to zero as $R \to \infty$

•
$$f(z) = 1/(z^2 + 2z + 2)$$

$$z^{2} + 2z + 2 = (z - (1+j))(z - (1-j)) \triangleq (z - z_{0})(z - \bar{z_{0}})$$

hence, $|z - z_0| \ge ||z| - |z_0|| = R - |1 + j| = R - \sqrt{2}$ and similarly,

$$|z - z_0| \ge ||z| - |\bar{z_0}|| = R - \sqrt{2}$$

then it follows that

$$|z^2 + 2z + 2| \ge (R - \sqrt{2})^2 \implies |f(z)| \le \frac{1}{(R - \sqrt{2})^2}$$

$$\left| \int_{C} f(z)dz \right| \le \int_{C} |f(z)|dz \le \frac{1}{(R - \sqrt{2})^{2}} \cdot \pi R = \frac{\pi}{(1 - \frac{\sqrt{2}}{R})^{2}}$$

the upper bound tends to zero as $R \to \infty$

example: compute
$$I = \int_{-\infty}^{\infty} \frac{dx}{1 + x^2}$$

- ullet define $f(z)=rac{1}{1+z^2}$ and create a contour $C=C_1\cup C_R$ as on page 13-29
- \bullet relative degree of f is 2, so $\int_{C_R} f(z) dz = 0$ as $R \to \infty$
- f(z) has poles at z=j and z=-j (no poles on the real axis)
- ullet only the pole z=j lies in the upper half plane
- by the residue's theorem

$$j2\pi \cdot \sum_{z=z_k} \operatorname{Res}_{k} f(z) = \oint_{C} f(z)dz = \underbrace{\int_{-R}^{R} f(x)dx}_{=I \text{ as } R \to \infty} + \underbrace{\int_{C_R} f(z)dz}_{=0 \text{ as } R \to \infty}$$

$$I = j2\pi \operatorname{Res}_{z=j} f(z) = j2\pi \lim_{z \to j} (z-j)f(z) = \pi$$

example: compute

$$I = \int_{-\infty}^{\infty} \frac{x^2}{(x^2 + a^2)(x^2 + b^2)} \, dx$$

- ullet define $f(z)=rac{z^2}{(z^2+a^2)(z^2+b^2)}$ and create $C=C_1\cup C_R$ as on page 13-29
- \bullet relative degree of f is 2, so $\int_{C_R} f(z) dz = 0$ as $R \to \infty$
- f(z) has poles at $z=\pm ja$ and $z=\pm jb$ (no poles on the real axis)
- ullet only the poles z=ja and z=jb lie in the upper half plane
- by the residue's theorem

$$j2\pi \cdot \sum \mathop{\rm Res}_{z=z_k} f(z) = \oint_C f(z)dz = \underbrace{\int_{-R}^R f(x)dx}_{=I \text{ as } R \to \infty} + \underbrace{\int_{C_R} f(z)dz}_{=0 \text{ as } R \to \infty}$$

$$I = j2\pi \left[\operatorname{Res}_{z=ja} f(z) + \operatorname{Res}_{z=jb} f(z) \right] = j2\pi \left[\frac{a}{j2(a^2 - b^2)} + \frac{b}{j2(b^2 - a^2)} \right] = \frac{\pi}{a + b}$$

Improper integrals from Fourier analysis

we can use residue theory to evaluate improper integrals of the form

$$\int_{-\infty}^{\infty} f(x) \sin mx \ dx, \quad \int_{-\infty}^{\infty} f(x) \cos mx \ dx, \quad \text{or } \int_{-\infty}^{\infty} e^{jmx} f(x) \ dx$$

we note that e^{jmz} is analytic everywhere, moreover

$$|e^{jmz}|=e^{jm(x+jy)}=e^{-my}<1 \quad {\rm for\ all}\ y\ {\rm in\ the\ upper\ half\ plane}$$

therefore, if $|f(z)| \leq M/R^k$ with k > 1, then so is $|e^{jmz}f(z)|$

hence, if f(z) satisfies the conditions in page 13-30 then

$$\int_{-\infty}^{\infty} e^{jmx} f(x) dx = j2\pi \left[\begin{array}{c} \text{sum of the residues of } e^{jmz} f(z) \text{ at the poles} \\ \text{which lie in the } \mathbf{upper \ half \ plane} \end{array} \right]$$

denote

$$S = \begin{bmatrix} \text{sum of the residues of } e^{jmz} f(z) \text{ at the poles} \\ \text{which lie in the } \mathbf{upper \ half \ plane} \end{bmatrix}$$

and note that S can be complex

by comparing the real and imaginary part of the integral

$$\int_{-\infty}^{\infty} e^{jmx} f(x) dx = \int_{-\infty}^{\infty} (\cos mx + j\sin mx) f(x) dx = j2\pi S$$

we have

$$\int_{-\infty}^{\infty} \cos mx f(x) \, dx = \operatorname{Re}(j2\pi S) = -2\pi \cdot \operatorname{Im} S$$

$$\int_{-\infty}^{\infty} \sin mx f(x) \, dx = \operatorname{Im}(j2\pi S) = 2\pi \cdot \operatorname{Re} S$$

example: compute
$$I = \int_{-\infty}^{\infty} \frac{\cos mx \ dx}{1 + x^2}$$

- ullet define $f(z)=rac{e^{jmz}}{1+z^2}$ and create $C=C_1\cup C_R$ as on page 13-29
- \bullet relative degree of f is 2, so $\int_{C_R} f(z) dz = 0$ as $R \to \infty$
- f has poles at z = j and z = -j (no poles on the real axis)
- ullet the pole z=j lies in the upper half plane
- by residue's theorem

$$j2\pi \cdot \sum \mathop{\mathrm{Res}}_{z=z_k} f(z) = \oint_C f(z) dz = \underbrace{\int_{-R}^R f(x) dx}_{=I \text{ as } R \to \infty} + \underbrace{\int_{C_R} f(z) dz}_{=0 \text{ as } R \to \infty}$$

• therefore,

$$\int_{-\infty}^{\infty} \frac{e^{jmx}}{1+x^2} dx = j2\pi \operatorname{Res}_{z=j} \frac{e^{jmz}}{1+z^2}$$
$$= j2\pi \lim_{z \to j} \frac{(z-j)e^{jmz}}{1+z^2} = \pi e^{-m}$$

our desired integral can be obtained by

$$\int_{-\infty}^{\infty} \frac{\cos mx \, dx}{1+x^2} = \operatorname{Re}(\pi e^{-m}) = \pi e^{-m},$$

$$\int_{-\infty}^{\infty} \frac{\sin mx \, dx}{1+x^2} = \operatorname{Im}(\pi e^{-m}) = 0$$

Summary of improper integrals

the examples of f we have seen so far are in the form of

$$f(x) = \frac{p(x)}{q(x)}$$

where p, q are polynomials and $\deg p(x) \ge \deg q(x) + 2$

the assumption on the degrees of p,q is sufficient to guarantee that

$$\int_{C_R} f(z)e^{jaz}dz = 0 \quad (a > 0)$$

as $R \to \infty$ where C_R is the arc $z = Re^{j\theta}, \ 0 \le \theta \le \pi$

we can relax this assumption to consider function f such as

$$\frac{z}{z^2+2z+2}$$
, $\frac{1}{z+1}$ (relative degree is 1)

and obtain the same result by making use of Jordan's inequality

Jordan inequality

for R > 0,

$$\int_0^{\pi} e^{-R\sin\theta} d\theta < \frac{\pi}{R}$$

Proof.

the last line is another form of the Jordan inequality

because the graph of $y = \sin \theta$ is symmetric about the line $\theta = \pi/2$

example: let $f(z)=\frac{z}{z^2+2z+2}$ show that $\int_{C_R}f(z)e^{jaz}dz=0$ for a>0 as $R\to\infty$

- first note that $|e^{jaz}| = |e^{ja(x+jy)}| = |e^{jax} \cdot e^{-ay}| = e^{-ay} < 1$ (since a > 0)
- ullet similar to page 13-34, we see that $|f(z)| \leq R/(R-\sqrt{2})^2 \triangleq M_R$ and

$$\left| \int_{C_R} f(z) e^{jaz} dz \right| \le \int_{C_R} \frac{R}{(R - \sqrt{2})^2} \cdot \pi R = \frac{\pi}{(1 - \frac{\sqrt{2}}{R})^2}$$

which **does not** tend to zero as $R \to \infty$

ullet however, for z that lies on C_R , i.e., $z=Re^{j heta}$

$$f(z)e^{jaz} = f(z)e^{jaRe^{j\theta}} = f(z)e^{jaR(\cos\theta + j\sin\theta)} = f(z)e^{-aR\sin\theta} \cdot e^{jaR\cos\theta}$$

• if we find an upper bound of the integral, and use Jordan's inequality:

$$\left| \int_{C_R} f(z)e^{jaz}dz \right| = \left| \int_0^{\pi} f(z)e^{-aR\sin\theta} \cdot e^{jaR\cos\theta} jRe^{j\theta}d\theta \right|$$

$$\leq \int_0^{\pi} \left| f(z)e^{-aR\sin\theta} \cdot e^{jaR\cos\theta} jRe^{j\theta} \right| d\theta$$

$$= RM_R \int_0^{\pi} e^{-aR\sin\theta}d\theta$$

$$< \frac{\pi M_R}{a}$$

the final term approach 0 as $R \to \infty$ because $M_R \to 0$

conclusion: then we can apply the residue's theorem to integrals like

$$\int_{-\infty}^{\infty} \frac{x \cos(ax)}{x^2 + 2x + 2} dx$$

Inversion of Laplace transforms

recall the definitions:

$$F(s) \triangleq \mathcal{L}[f(t)] \triangleq \int_0^\infty f(t)e^{-st}dt$$

$$f(t) = \mathcal{L}^{-1}[F(s)] = \frac{1}{j2\pi} \int_{a-j\infty}^{a+j\infty} F(s)e^{st}ds$$

Theorem: suppose F(s) is analytic everywhere except at the poles

$$p_1, p_2, \ldots, p_n,$$

all of which lie to the **left** of the vertical line Re(s) = a (a convergence factor) if $|F(s)| \le M_R$ and $M_R \to 0$ as $s \to \infty$ through the half plane $Re(s) \le a$ then

$$\mathcal{L}^{-1}[F(s)] = \sum_{i=1}^{n} \operatorname{Res}_{s=p_i} F(s) e^{st}$$

Proof sketch.

parametrize C_1 and C_2 by

$$C_1 = \{ z \mid z = a + jy, -R \le y \le R \}$$

$$C_2 = \{ z \mid z = a + Re^{j\theta}, \frac{\pi}{2} \le \theta \le \frac{3\pi}{2} \}$$

- 1. create a huge semicircle that is large enough to contain all the poles of F(s)
- 2. apply the Cauchy's residue theorem to conclude that

$$\int_{C_1} e^{st} F(s) ds = j2\pi \sum_{k=1}^n \underset{s=p_k}{\text{Res}} [e^{st} F(s)] - \int_{C_2} e^{st} F(s) ds$$

3. prove that the integral along C_2 is zero when the circle radius goes to ∞

choose a **and** R: choose the center and radius of the circle

• a>0 is so large that all the poles of F(s) lie to the left of C_1

$$a > \max_{k=1,2,\ldots,n} \operatorname{Re}(p_k)$$

• R>0 is large enough so that all poles of F(s) are enclosed by the semicircle if the maximum modulus of p_1,p_2,\ldots,p_n is R_0 then

$$\forall k, |p_k - a| \leq |p_k| + a \leq R_0 + a \implies \text{pick } R > R_0 + a$$

$$C_1 = \{ z \mid z = a + jy, -R \le y \le R \}$$

$$C_2 = \{ z \mid z = a + Re^{j\theta}, \frac{\pi}{2} \le \theta \le \frac{3\pi}{2} \}$$

integral along C_2 is zero

Res

$$C_1 = \{z \mid z = a + jy, -R \le y \le R\}$$

 $C_2 = \{z \mid z = a + Re^{j\theta}, \frac{\pi}{2} \le \theta \le \frac{3\pi}{2}\}$

• for $s=a+Re^{j\theta}$ and $ds=jRe^{j\theta}d\theta$, the integral becomes

$$\left| \int_{C_2} e^{st} F(s) ds \right| = \left| \int_{\pi/2}^{3\pi/2} e^{at} \cdot e^{Rt \cos \theta + jRt \sin \theta} F(a + Re^{j\theta}) Rj e^{j\theta} d\theta \right|$$

apply the modolus of the integral

$$\left| \int_{C_2} e^{st} F(s) ds \right| \le \int_{\pi/2}^{3\pi/2} \left| e^{at} e^{Rt \cos \theta} \cdot e^{jRt \sin \theta} F(a + Re^{j\theta}) Rj e^{j\theta} \right| d\theta$$

• since $|F(s)| \leq M_R$ for s that lies on C_2

$$\left| \int_{C_2} e^{st} F(s) ds \right| \le M_R R e^{at} \int_{\pi/2}^{3\pi/2} e^{Rt \cos \theta} d\theta$$

ullet make change of variable $\phi=\theta-\pi/2$ and apply the **Jordan inequality**

$$\left| \int_{C_2} e^{st} F(s) ds \right| \le M_R R e^{at} \underbrace{\int_0^{\pi} e^{-Rt \sin \phi} d\phi}_{<\pi/Rt} < \frac{\pi M_R e^{at}}{t}$$

the last term approaches zero as $R \to \infty$ because $M_R \to 0$ (by assumption)

example: find $\mathcal{L}^{-1}[F(s)]$ where $F(s) = \frac{s}{(s^2 + c^2)^2}$ and c > 0

$$C_2 = \left\{z \mid z = a + Re^{j\theta}, \quad \frac{\pi}{2} \le \theta \le \frac{3\pi}{2}\right\}$$
 poles of $F(s)$ are $s = \pm jc$ so we choose $a > 0$ the semicircle must enclose all the pole so we have $R > a + c$

first we verifty that $|F(s)| \leq M_R$ and $M_R \to 0$ as $s \to \infty$ for s on C_2 we note that $|s| = |a + Re^{j\theta}| \leq a + R$ and $|s| \geq |a - R| = R - a$ since $|s^2 + c^2| \geq ||s|^2 - c^2| \geq (R - a)^2 - c^2 > 0$, then

$$|F(s)| = \frac{|s|}{|s^2 + c^2|^2} \le \frac{(R+a)}{[(R-a)^2 - c^2]^2} \triangleq M_R \to 0 \quad \text{as } R \to \infty$$

therefore, we can apply the theorem on page 13-46

$$\mathcal{L}^{-1}[F(s)] = \sum_{s=s_k} \operatorname{Res}_{s}[e^{st}F(s)] = \operatorname{Res}_{s=jc} \frac{se^{st}}{(s^2 + c^2)^2} + \operatorname{Res}_{s=-jc} \frac{se^{st}}{(s^2 + c^2)^2}$$

poles of F(s) are $s = \pm jc$ (double poles)

$$\operatorname{Res}_{s=jc} e^{st} F(s) = \lim_{s \to jc} \frac{d}{ds} \left[\frac{se^{st}}{(s+jc)^2} \right] = \left[\frac{e^{st}(1+ts)}{(s+jc)^2} - \frac{2se^{st}}{(s+jc)^3} \right]_{s=jc}$$
$$= \frac{te^{jct}}{j4c}$$

$$\operatorname{Res}_{s=-jc} e^{st} F(s) = \lim_{s \to -jc} \frac{d}{ds} \left[\frac{se^{st}}{(s-jc)^2} \right] = \left[\frac{e^{st}(1+ts)}{(s-jc)^2} - \frac{2se^{st}}{(s-jc)^3} \right]_{s=-jc}$$
$$= -\frac{te^{-jct}}{i4c}$$

hence
$$\mathcal{L}^{-1}[F(s)] = \frac{t}{4jc}(e^{jct} - e^{-jct}) = \frac{t\sin ct}{2c}$$

example: find
$$\mathcal{L}^{-1}[F(s)]$$
 where $F(s) = \frac{1}{(s+a)^2 + b^2}$

F(s) has poles at $s=-a\pm jb$ (simple poles)

$$\mathcal{L}^{-1}[F(s)] = \operatorname{Res}_{s=-a+jb} e^{st} F(s) + \operatorname{Res}_{s=-a-jb} e^{st} F(s)$$

(provided that $|F(s)| \leq M_R$ and $M_R \to 0$ as $s \to \infty$ on C_2 ... please check)

Res
$$= \lim_{s=-a+jb} \frac{e^{st}}{s+a+jb} = \frac{e^{(-a+jb)t}}{j2b}$$
Res $= \lim_{s=-a-jb} \frac{e^{st}}{s+a-jb} = \frac{e^{(-a-jb)t}}{-j2b}$

hence,
$$\mathcal{L}^{-1}[F(s)] = \frac{e^{-at}(e^{jbt} - e^{-jbt})}{2jb} = \frac{e^{-at}\sin(bt)}{b}$$

References

Chapter 6-7 in

J. W. Brown and R. V. Churchill, *Complex Variables and Applications*, 8th edition, McGraw-Hill, 2009

Chapter 7 in

T. W. Gamelin, Complex Analysis, Springer, 2001

Chapter 22 in

M. Dejnakarin, Mathematics for Electrical Engineering, CU Press, 2006