## MAT389 Fall 2013, Problem Set 4

## Wirtinger derivatives

- **4.1** Use the Cauchy-Riemann equations as expressed using the Wirtinger operator  $\partial/\partial \bar{z}$  to find out where each of the functions below is differentiable. Find the corresponding derivatives using  $\partial/\partial z$ .
  - (i)  $f(z) = (z^3 1)\bar{z}$ , (ii)  $f(z) = (\bar{z}^3 1)z$ , (iii)  $f(z) = e^{\bar{z}}(\bar{z} iz)$ ,
  - (iv)  $f(z) = \frac{az+b}{c\bar{z}+d}$ , where  $a,b,c,d \in \mathbb{C}$  and  $\bar{a}d-\bar{b}c \neq 0$ .
  - (i)  $\partial f/\partial \bar{z}=z^3-1$ , and so the Cauchy-Riemann equations are only satisfied at the third roots of unity. On the other hand,  $\partial f/\partial \bar{z}=3z^2\bar{z}$ . Notice that the real and imaginary parts of this last expression give the partial derivatives  $u_x=v_y$  and  $u_y=-v_x$ . In particular, the latter are continuous everywhere, and hence f is differentiable at 1,  $\omega=e^{2\pi i/3}$  and  $\omega^2$ . The value of the derivatives is now easily calculated:

$$f'(1) = \frac{\partial f}{\partial z}\Big|_{z=1} = 3 \cdot 1 \cdot \overline{1} = 3, \qquad f'(\omega) = \frac{\partial f}{\partial z}\Big|_{z=\omega} = 3\omega^2 \overline{\omega} = 3,$$

$$f'(\omega^2) = \frac{\partial f}{\partial z}\Big|_{z=\omega^2} = 3\omega^4\overline{\omega}^2 = 3.$$

(ii)  $\partial f/\partial \bar{z} = 3\bar{z}^2 z$  only vanishes at the origin. Since  $\partial f/\partial z = \bar{z}^3 - 1$ , the partial derivatives  $u_x = v_y$  and  $u_y = -v_x$  are continuous at the origin, ensuring the differentiability of f there. Moreover,

$$f'(0) = \frac{\partial f}{\partial z}\Big|_{z=0} = 0.$$

(iii) The function given does not satisfy the Cauchy-Riemann equations anywhere on the complex plane. Indeed, we have

$$\frac{\partial f}{\partial \bar{z}} = e^{\bar{z}}(\bar{z} - iz + 1) = 0 \qquad \Longleftrightarrow \qquad \bar{z} - iz + 1 = (x + y + 1) - i(x + y) = 0,$$

and it is obvious that the last equation has no solutions.

(iv) The Cauchy-Riemann equations

$$\frac{\partial f}{\partial \bar{z}} = (az + b) \frac{-c}{(c\bar{z} + d)^2} = 0.$$

have the point z=-b/a as their unique solution if  $a\neq 0$ , and no solution otherwise. In the first case,  $\partial f/\partial \bar{z}=a/(c\bar{z}+d)$  says that the partial derivatives  $u_x=v_y$  and  $u_y=-v_x$  are continuous at z=-b/a so long as  $\bar{a}d-\bar{b}c\neq 0$ . Then,

$$f'\left(-\frac{b}{a}\right) = \frac{a}{c\overline{(-b/a)} + d} = \frac{|a|^2}{\bar{a}d - \bar{b}c}$$

## Holomorphic functions

**4.2** For each of the functions below, determine the largest domain over which they are holomorphic.

(i) 
$$f(z) = \frac{e^{iz}}{z^2 - 2z + 1}$$
, (ii)  $f(z) = \log|z| + i \operatorname{Arg} z$ , (iii)  $f(z) = (z^3 - 1)\overline{z}$ .

- (i) Both the numerator and the denominator are entire functions. Their quotient is then holomorphic wherever the denominator does not vanish, i.e., on  $\mathbb{C} \{1\}$ .
- (ii) This function is the principal branch of the logarithm, f(z) = Log z. Its real and imaginary parts,  $u(r,\theta) = \log r$  and  $v(r,\theta) = \theta$ , satisfy the polar form of the Cauchy-Riemann equations (cf. Problem 3.7)

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

everywhere on  $\mathbb{C}^{\times}$ . And although  $u(r,\theta)$  has continuous partial derivatives everywhere on  $\mathbb{C}^{\times}$ , the same is not the case for  $v(r,\theta)$ . In fact, the latter is even discontinuous on the negative real axis,  $\theta = \pi$ . Hence we can only ensure existence of the derivative f' on the set

$$\mathbb{C}^{\times} - \{ z \in \mathbb{C}^{\times} \mid \operatorname{Im} z = 0, \operatorname{Re} z < 0 \}.$$

The latter is an open set, and so Log z is holomorphic at every point of it.

- (iii) In Problem 2.1(i) we saw that this function is differentiable only at the third roots of unity. Hence it is not holomorphic anywhere.
- **4.3** Prove that the composition of two entire functions is again an entire function.

If f are q are entire functions, their derivatives exist everywhere. Then the chain rule,

$$(g \circ f)'(z_0) = g'(f(z_0))f'(z_0),$$

ensures the existence of the derivative of the composition  $g \circ f$  everywhere.

**4.4** Check that the functions below are entire. Can you write them in terms of z in some simple form?

(i) 
$$f(z) = 3x + y + i(3y - x)$$
, (ii)  $f(z) = \sin x \cosh y + i \cos x \sinh y$ .

Hint: for (ii), notice that

$$\cosh y = \frac{e^y + e^{-y}}{2} = \frac{e^{-i(iy)} + e^{i(iy)}}{2} = \cos(iy)$$

Can you find a similar identity for  $\sinh y$ ?

- (i) Writing f(z) = (3-i)z makes it clear that it is indeed entire, since  $\partial f/\partial \bar{z}$  is identically zero and  $\partial f/\partial z = 3+i$ .
- (ii) We have

$$\sinh y = \frac{e^y - e^{-y}}{2} = \frac{e^{-i(iy)} - e^{i(iy)}}{2} = -i\sin(iy),$$

which allows us to rewrite

$$f(z) = \sin x \cosh y + i \cos x \sinh y$$
$$= \sin x \cos(iy) + \cos x \sin(iy)$$
$$= \sin(x + iy) = \sin z,$$

which we know is entire, since it is a linear combination of two complex exponentials —entire functions themselves. We can also show the above without appealing to the formula for the sine of a sum as follows:

$$\begin{split} f(z) &= \sin x \cosh y + i \cos x \sinh y \\ &= \frac{e^{ix} - e^{-ix}}{2i} \frac{e^y + e^{-y}}{2} + i \frac{e^{ix} + e^{-ix}}{2} \frac{e^y - e^{-y}}{2} \\ &= \frac{1}{4i} \Big[ (e^{ix} - e^{-ix})(e^y + e^{-y}) - (e^{ix} + e^{-ix})(e^y - e^{-y}) \Big] \\ &= \frac{e^{ix} e^{-y} - e^{-ix} e^y}{2i} = \frac{e^{iz} - e^{-iz}}{2i} = \sin z. \end{split}$$

## Harmonic functions

- **4.5** Check that each of the functions u(x,y) below is harmonic at every  $(x,y) \in \mathbb{R}^2$ , and find the unique harmonic conjugate, v(x,y), satisfying  $v(0,0) = v_0$ . Express the resulting holomorphic (entire, in fact) functions, f(z) = u(x,y) + iv(x,y), in terms of z.
  - (i) u(x,y) = ax + by + c (where  $a,b,c \in \mathbb{R}$ ) and  $v_0 = 0$ ,
  - (ii)  $u(x,y) = x^2 y^2 2x$  and  $v_0 = 1$ ,
  - (iii)  $u(x,y) = y^3 3x^2y$  and  $v_0 = 0$ ,
  - (iv)  $u(x,y) = x^4 6x^2y^2 + y^4$  and  $v_0 = 0$ ,
  - (v)  $u(x,y) = e^{2y} \cos 2x$  and  $v_0 = 1$ .
  - (i) Since u(x,y) is linear in both x and y, it is clear that  $u_{xx} = u_{yy} = 0$ , proving the harmonicity of u(x,y) over the whole of  $\mathbb{R}^2$ . Using the Cauchy-Riemann equations we can find the partial derivatives of a purported harmonic conjugate, v(x,y):

$$v_x = -u_y = -b, \qquad v_y = u_x = a.$$

Integrating the first of these equations gives v(x,y) = -bx + f(y) (since we are integrating with respect to x, the "constant of integration" can depend on y). Differentiating with respect to y, we obtain  $v_y = f'(y)$ , which, put together with the second of the Cauchy-Riemann equations

above, yields f'(y) = a, or f(y) = ay + d for some real constant d. The initial condition then implies

$$0 = v(0,0) = -bx + ay + d|_{(x,y)=(0,0)} = d.$$

All in all, we have

$$f(z) = u(x,y) + iv(x,y) = ax + by + c + i(-bx + ay) = (a - ib)z + c.$$

(ii) We have  $u_{xx} = 1$  and  $u_{yy} = -1$ , so u(x, y) satisfies the Laplace equation. From the Cauchy-Riemann equations, we get

$$v_x = -u_y = 2y, \qquad v_y = u_x = 2x - 2.$$

Following the same steps as in (i), we have

$$v = 2xy + f(y) \implies v_y = 2x + f'(y) \implies f'(y) = -2 \implies f(y) = -2y + C \quad (C \in \mathbb{R})$$

From the initial condition v(0,0)=1 we calculate C=1. Finally,

$$f(z) = u(x,y) + iv(x,y) = x^2 - y^2 - 2x + i(2xy - 2y + 1) = z^2 - 2z + i$$

(iii) Once again, the procedure is exactly the same as in (i):

$$u_{xx} + u_{yy} = (-6y) + (6y) = 0.$$

$$v_x = -u_y = 3x^2 - 3y^2, v_y = u_x = -6xy.$$

$$v = x^3 - 3xy^2 + f(y) \Rightarrow v_y = -6xy + f'(y) \Rightarrow f'(y) = 0 \Rightarrow f(y) = C (C \in \mathbb{R})$$

$$v(0,0) = 0 \Rightarrow C = 0.$$

$$f(z) = u(x,y) + iv(x,y) = y^3 - 3x^2y + i(x^3 - 3xy^2) = i(x + iy)^3 = iz^3.$$

(iv) 
$$u_{xx} + u_{yy} = (12x^2) + (-12x^2) = 0.$$

$$v_x = -u_y = 12x^2y - 4y^3, v_y = u_x = 4x^3 - 12xy^2.$$

$$v = 4x^3y - 4xy^3 + f(y) \Rightarrow v_y = 4x^3 - 12xy^2 + f'(y) \Rightarrow f'(y) = 0 \Rightarrow f(y) = C (C \in \mathbb{R})$$

$$v(0,0) = 0 \Rightarrow C = 0.$$

$$f(z) = u(x,y) + iv(x,y) = x^4 - 6x^2y^2 + y^4 + i(4x^3y - 4xy^3) = (x + iy)^4 = z^4.$$

(v) 
$$u_{xx} + u_{yy} = (-4e^{2y}\cos 2x) + (4e^{2y}\cos 2x) = 0.$$

$$v_x = -u_y = -2e^{2y}\cos 2x, \qquad v_y = u_x = -2e^{2y}\sin 2x.$$

$$v = -e^{2y}\sin 2x + f(y) \implies v_y = -2e^{2y}\sin 2x + f'(y) \implies f'(y) = 0 \implies f(y) = C \quad (C \in \mathbb{R})$$

$$v(0,0) = 1 \implies C = 1.$$

$$f(z) = u(x,y) + iv(x,y) = e^{2y}\cos 2x + i(1 - e^{2y}\sin 2x) = e^{2y}e^{-2xi} + i = e^{-2iz} + i$$