A Proof of Hadamard's Three Circle Theorem by Andy Palan

I FIRST CAME across Hadamard's Three Circle Theorem in Professor Michael Klass' offering of Complex Analysis (Math 185) here at Berkeley, when I was asked to provide a proof of the theorem in a homework assignment.

While the result itself does seem rather arbitrary and perhaps, one might argue, not of significant practical importance, I was left entirely stunned by the sheer outrageousness of the proof itself and felt compelled to share this proof.

A FAIR WARNING, someone unfamiliar with basic topics in complex analysis will like find reading this proof to be a fairly frustrating exercise as this proof uses many of the fundamental results of complex analysis (especially the Maximum Modulus Principle) without proof.

The Theorem

Let f be analytic on a region containing the set $R = \{z | r_1 \le |z| \le r_3\}$ (see image below), where $0 < r_1 < r_2 < r_3$.

Let M_1, M_2, M_3 be the maxima of |f| on the circles $|z| = r_1, r_2, r_3$ respectively. Then, we have the inequality¹

$$M_2^{\log(r_3/r_1)} \le M_1^{\log(r_3/r_2)} M_3^{\log(r_2/r_1)}$$

¹ We state the theorem as it is stated in: Marsden, Jerrold E., and Michael J. Hoffman. *Basic complex Analysis*. San Francisco, Calif: W. H. Freeman, 1985. Print.

The Proof

We define the function $g(z) = z^{\lambda} f(z)$ for some $\lambda \in \mathbb{C}$. We have that z^{λ} is an entire function and f if analytic on the set $R = \{z | r_1 \le$ $|z| \le r_3$. Hence, g is similarly analytic on the set $R = \{z | r_1 \le |z| \le r_3\}$. r_3 \.

Note that R is an open, connected, and bounded set in C and that g is analytic on the interior of R^2 and continuous on all of R (since it is analytic on all of R).

Hence, by the Maximum Modulus Principle, |g| has a maximum value on R, which it much attain on the boundary of R. Since g is clearly not a constant function, we must have that this maximum is not attained anywhere in the interior of R. Hence, we can write³

$$|g(z)| \le \max\{r_1^{\lambda} M_1, r_3^{\lambda} M_3\}$$

To rid this inequality of the max term on the right hand side, we set both terms in the max term equal to each other, letting λ equal the value that satisfies such a constraint⁴.

$$r_1^{\lambda} M_1 = r_3^{\lambda} M_3$$

$$\lambda \log r_1 + \log M_1 = \lambda \log r_3 + \log M_3$$

$$\lambda = -\frac{\log(M_3/M_1)}{\log(r_3/r_1)}$$

Hence, letting $\lambda = -\frac{\log(M_1/M_3)}{\log(r_1/r_3)}$, we have that

$$|g(z)| \le r_1^{-\frac{\log(M_3/M_1)}{\log(r_3/r_1)}} M_1$$

Now, let $z = \xi$ where ξ is the point on the circle of radius r_2 that attains the maximum value on this circle; i.e. $g(z) = r_2^{\lambda} M_2$, with λ defined as above. We therefore have that

$$\begin{split} r_2^{-\frac{\log(M_3/M_1)}{\log(r_3/r_1)}} M_2 &\leq r_1^{-\frac{\log(M_3/M_1)}{\log(r_3/r_1)}} M_1 \\ -\frac{\log(M_3/M_1)}{\log(r_3/r_1)} \log(r_2) + \log(M_2) &\leq -\frac{\log(M_3/M_1)}{\log(r_3/r_1)} \log(r_1) + \log(M_1) \\ -\log(M_3/M_1) \log(r_2) + \log(r_3/r_1) \log(M_2) &\leq -\log(M_3/M_1) \log(r_1) + \log(r_3/r_1) \log(M_1) \\ -\log(M_3)^{\log(r_2)} + \log(M_1)^{\log(r_2)} + \log(M_2)^{\log(r_3/r_1)} &\leq -\log(M_3)^{\log(r_1)} + \log(M_1)^{\log(r_1)} + \log(M_1)^{\log(r_3)} - \log(M_1)^{\log(r_1)} \\ \log M_2^{\log(r_3/r_1)} &\leq \log M_1^{\log(r_3/r_2)} + \log M_3^{\log(r_2/r_1)} \\ M_2^{\log(r_3/r_1)} &\leq M_1^{\log(r_3/r_2)} M_3^{\log(r_2/r_1)} \end{split}$$

Hence we have, as desired,

$$M_2^{\log(r_3/r_1)} \le M_1^{\log(r_3/r_2)} M_3^{\log(r_2/r_1)}$$

- ² In fact, as prior mentioned, it is analytic on all of R, but to apply the Maximum Modulus Principle, we only require it be analytic over the interior of
- ³ Do you see why?
- ⁴ This is the primary reason we defined g as we did; in doing so, we created a framework within which we could eliminate this max function, which as the reader should have noticed, would have inevitably appeared as a result of the definition of the set R.