Analysis of a Complex Kind Week 1

Lecture 2: Algebra and Geometry in the Complex Plane

Petra Bonfert-Taylor

The Complex Plane

- Complex numbers: expressions of the form z = x + iy, where
 - x is called the *real part* of z; x = Re z, and
 - y is called the *imaginary part* of z; y = Im z.
- Set of complex numbers: \mathbb{C} (the *complex plane*).
- Real numbers: subset of the complex numbers (those whose imaginary part is zero).
- The complex plane can be identified with \mathbb{R}^2 .

Adding Complex Numbers

Definition

$$\underbrace{(x+iy)}_{z} + \underbrace{(u+iv)}_{w} = \underbrace{(x+u)}_{\text{Re}(z+w)} + i\underbrace{(y+v)}_{\text{Im}(z+w)}$$

Thus

$$Re(z+w) = Re z + Re w$$
 and $Im(z+w) = Im z + Im w$.

Graphically, this corresponds to vector addition:

The Modulus of a Complex Number

Definition

The *modulus* of the complex number z = x + iy is the length of the vector z:

$$|z|=\sqrt{x^2+y^2}.$$

Multiplication of Complex Numbers

- Motivation: $(x + iy) \cdot (u + iv) = xu + ixv + iyu + i^2yv$
- So we define:

Definition

$$(x+iy)\cdot(u+iv)=(xu-yv)+i(xv+yu)\in\mathbb{C}.$$

• Example:

$$(3+4i)(-1+7i) = (-3-28)+i(21-4) = -31+17i.$$

- The usual properties hold:
 - $(z_1z_2)z_3 = z_1(z_2z_3)$ (associative)
 - $z_1z_2 = z_2z_1$ (commutative)
 - $z_1(z_2 + z_3) = z_1z_2 + z_1z_3$ (distributive)

So What is *i*?

$$i = 0 + 1i$$
,

so

$$i^2 = (0+1i)(0+1i) = (0\cdot 0 - 1\cdot 1) + i(0\cdot 1 + 1\cdot 0) = -1.$$

•
$$i^3 = i^2 \cdot i = -1 \cdot i = -i$$

•
$$i^4 = i^2 \cdot i^2 = (-1)(-1) = 1$$

•
$$i^5 = i^4 \cdot i = i$$

•
$$i^6 = -1 \dots$$

How Do You Divide Complex Numbers?

Suppose that z = x + iy and w = u + iv. What is $\frac{z}{w}$ (for $w \neq 0$)?

$$\frac{z}{w} = \frac{x + iy}{u + iv}
= \frac{(x + iy)(u - iv)}{(u + iv)(u - iv)}
= \frac{(xu + yv) + i(-xv + yu)}{u^2 + v^2 + i(-uv + vu)}
= \frac{xu + yv}{u^2 + v^2} + i\frac{yu - xv}{u^2 + v^2}.$$

In particular:

$$\frac{1}{z} = \frac{1}{x + iy} = \frac{x - iy}{x^2 + y^2}, \text{ as long as } z \neq 0.$$

The Complex Conjugate

Note the importance of the quantity x - iy in the previous calculation!

Definition

If z = x + iy then $\overline{z} = x - iy$ is the *complex conjugate* of z.

Properties:

$$\bullet \ \overline{\overline{z}} = z$$

$$|z| = |\overline{z}|$$

•
$$z\overline{z} = (x + iy)(x - iy) = x^2 + y^2 = |z|^2$$

$$\bullet \ \frac{1}{z} = \frac{\overline{z}}{z\overline{z}} = \frac{\overline{z}}{|z|^2}$$

More Properties of the Complex Conjugate

- When is $z = \overline{z}$?
- $z + \overline{z} = (x + iy) + (x iy) = 2x$, so

$$\operatorname{Re} z = \frac{z + \overline{z}}{2}, \quad \operatorname{similarly} \quad \operatorname{Im} z = \frac{z - \overline{z}}{2i}.$$

- $|z \cdot w| = |z| \cdot |w|$
- $\bullet \ \overline{\left(\frac{z}{w}\right)} = \frac{\overline{z}}{\overline{w}}, (w \neq 0)$
- |z| = 0 if and only if z = 0.

Some Inequalities

$$\bullet$$
 $-|z| \leq \operatorname{Re} z \leq |z|$

$$\bullet$$
 $-|z| \leq \operatorname{Im} z \leq |z|$

•
$$|z + w| \le |z| + |w|$$
 (triangle inequality)

•
$$|z - w| \ge |z| - |w|$$
 (reverse triangle inequality)

The Fundamental Theorem of Algebra

Theorem

If a_0, a_1, \ldots, a_n are complex numbers with $a_n \neq 0$, then the polynomial

$$p(z) = a_n z^n + a_{n-1} z^{n-1} + \cdots + a_1 z + a_0$$

has n roots $z_1, z_2, \dots z_n$ in \mathbb{C} . It can be factored as

$$p(z) = a_n(z - z_1)(z - z_2) \cdots (z - z_n).$$

We will be able to prove this theorem later in this course! Consider the polynomial $p(x) = x^2 + 1$ in \mathbb{R} . It has no real roots! But in \mathbb{C} it can be factored: $z^2 + 1 = (z + i)(z - i)!$