Topic 02: Functions - Limits, Continuity, Differentiability, Analyticity MA201 Mathematics III

AC, MGPP, SN, SNB

IIT Guwahati

Topic 02: Learning Outcome

We learn

- Complex Functions and its visualization
- Limits of Functions
- Point at Infinity (∞), Extended Complex Plane and Riemann Sphere
- Limits involving ∞
- Continuity
- Properties of Continuous Functions
- Differentiation
- Properties of Differentiable Functions
- Cauchy Riemann Equations
- Analytic Functions
- Properties of Analytic Functions
- Harmonic Functions
- Finding Harmonic Conjugate

Complex Functions

Definition

A complex valued function f of a complex variable is a rule that assigns to each complex number z in a set $D \subseteq \mathbb{C}$ one and only complex value w. We write w = f(z) and call w the image of z under f. The set D is called the domain of the definition of f and the set of all images $R = \{w = f(z) : z \in D\}$ is called the range of f.

Usually, the real and imaginary parts of z are denoted by x and y, and those of the image point w are denoted by u and v respectively, so that w = f(z) = u + iv, where $u \equiv u(z) = u(x, y)$ and $v \equiv v(z) = v(x, y)$ are real valued functions of z = x + iy.

Example: Consider the function $f(z) = z^2$ for $z \in \mathbb{C}$. This function assigns to each complex number z in \mathbb{C} one and only complex value $w = z^2$. The real and imaginary parts of f(z) are given by

$$\Re(f(z)) = u(x, y) = x^2 - y^2$$
 $\Im(f(z)) = v(x, y) = 2xy$.

Visualizing Complex Functions

In order to investigate a complex function w=f(z), it is necessary to visualize it. We view z and its image w as points in the complex plane, so that f becomes a transformation or mapping from D in the z-plane (xy-plane) on to the range R in the w-plane (xy-plane).

Limits of functions

Definition

Let w = f(z) be a complex function of a complex variable z that is defined for all values of z in some neighborhood of z_0 , except perhaps at the point z_0 . We say that f has the limit w_0 as z approaches z_0 if **for each** positive number $\epsilon > 0$, there exists a $\delta > 0$ such that

$$|f(z) - w_0| < \epsilon$$
 whenever $0 < |z - z_0| < \delta$.

We write it as $\lim_{z \to z_0} f(z) = w_0$.

- Geometrically, this says that for each ϵ -neighborhood $B_{\epsilon}(w_0) = \{w \in \mathbb{C} : |w w_0| < \epsilon\}$ of the point w_0 in the w-plane, there exists a deleted or punctured δ -neighborhood $B^*_{\delta}(z_0) = \{z \in \mathbb{C} : 0 < |z z_0| < \delta\}$ of z_0 in the z-plane such that $f(B^*_{\delta}(z_0)) \subset B_{\epsilon}(w_0)$.
- In case of functions $f: \mathbb{R} \to \mathbb{R}$, the variable x approaches the point x_0 in only two directions, either right or left. But, in the complex case, z can approach z_0 from any direction. That is, for the limit $\lim_{z \to z_0} f(z)$ to exist, it is required that f(z) must approach the same value no matter how z approaches z_0 .

Example 1: If f(z) = 2i/z then examine the existence of $\lim_{z \to i} f(z)$.

Example 2: If $f(z) = \overline{z}$ then examine the existence of $\lim_{z \to (1+2i)} f(z)$.

Example 3: If $f(z) = \Re(z)/|z|$ then examine the existence of $\lim_{z\to 0} f(z)$.

Example 4: If $f(z) = \overline{z}/z$ then examine the existence of $\lim_{z \to 0} f(z)$. Also examine the existence of $\lim_{z \to z_0} f(z)$ if $z_0 \neq 0$.

Limit of f(z) and Limit of $\Re(f(z))$ and $\Im(f(z))$

Theorem

Let f(z) = u(x, y) + iv(x, y) be a complex function that is defined in some neighborhood of z_0 , except perhaps at $z_0 = x_0 + iy_0$. Then

$$\lim_{z \to z_0} f(z) = w_0 = u_0 + i \, v_0$$

if and only if

$$\lim_{(x, y) \to (x_0, y_0)} u(x, y) = u_0 \qquad \text{and} \qquad \lim_{(x, y) \to (x_0, y_0)} v(x, y) = v_0 \ .$$

Example: Let $f(z) = z^2$. Then, f(z) = u(x, y) + iv(x, y) where $u(x, y) = x^2 - y^2$ and v(x, y) = 2xy. Using above theorem, show that

$$\lim_{z \to (1+2i)} z^2 = -3 + 4i.$$

Limit of Functions and Algebraic Operations

Theorem

If
$$\lim_{z\to z_0} f(z) = A$$
 and $\lim_{z\to z_0} g(z) = B$ then
$$\lim_{z\to z_0} k \, f(z) = k \, A \, , \quad \text{where k is a complex constant },$$

$$\lim_{z\to z_0} (f(z)+g(z)) = A+B \, ,$$

$$\lim_{z\to z_0} (f(z)-g(z)) = A-B \, ,$$

$$\lim_{z\to z_0} f(z)g(z) = AB \, ,$$

$$\lim_{z\to z_0} \frac{f(z)}{g(z)} = \frac{A}{B} \quad \text{provided } B\neq 0 \, .$$

Point at Infinity ∞ and the Extended Complex Plane

It is convenient to include with the complex number system $\mathbb C$ one ideal element, called point at infinity, denoted by the symbol ∞ . Then the set $\widehat{\mathbb C} = \mathbb C \cup \{\infty\}$ is called the extended complex plane and satisfies the following properties.

• For $z \in \mathbb{C}$,

$$z + \infty = \infty + z = z - \infty = \infty$$
, and $\frac{z}{\infty} = 0$.

• For $z \in \mathbb{C} \setminus \{0\}$,

$$z \cdot \infty = \infty \cdot z = \infty$$
, and $\frac{z}{0} = \infty$.

 $\bullet \quad \infty \cdot \infty = \infty$.

Expressions such as $\infty + \infty$, $\infty - \infty$, $0 \cdot \infty$, ∞ / ∞ are not defined since they do not lead to meaningful results.

Riemann Sphere and Stereographic Projection

- Join the North Pole N = (0, 0, 1) with the complex number z = x + iy by a straight line L which pierce the sphere at Z.
- The mapping $z \mapsto Z$ gives one-to-one correspondence between $S \setminus \{N\}$ and \mathbb{C} .
- As |z| approaches ∞ (along any direction in the plane), the corresponding point Z on S approaches N.
- Associate the North Pole N with the point at infinity ∞ .
- $|z| > 1 \mapsto$ Upper hemisphere of S. $|z| < 1 \mapsto$ Lower hemisphere of S. $|z| = 1 \mapsto$ Equator of S.
- S is called the Riemann sphere. This bijection between S and $\widehat{\mathbb{C}} = \mathbb{C} \cup \{\infty\}$ is called the Stereographic Projection.

Limits involving infinity

Let $f:D\subseteq\mathbb{C}\to\mathbb{C}$. Let z_0 be a limit point of D. Then, $\lim_{z\to z_0}f(z)=\infty$ if for each $\epsilon>0$, there exists a $\delta>0$ such that

$$0 < |z - z_0| < \delta \implies |f(z)| > 1/\epsilon$$
.

Let $f:D\subseteq\mathbb{C}\to\mathbb{C}$. Let ∞ be a limit point of D. Then, $\lim_{z\to\infty}f(z)=w_0$ if for each $\epsilon>0$, there exists a $\delta>0$ such that

$$|z| > 1/\delta \qquad \Longrightarrow \qquad |f(z) - w_0| < \epsilon \; .$$

Let $f:D\subseteq\mathbb{C}\to\mathbb{C}$. Let ∞ be a limit point of D. Then, $\lim_{z\to\infty}f(z)=\infty$ if for each $\epsilon>0$, there exists a $\delta>0$ such that

$$|z| > 1/\delta \implies |f(z)| > 1/\epsilon$$
.

Results related Limits involving Infinity

$$\lim_{z \to z_0} f(z) = \infty \iff \lim_{z \to z_0} \frac{1}{f(z)} = 0.$$

$$\lim_{z \to \infty} f(z) = w_0 \iff \lim_{z \to 0} f(1/z) = w_0.$$

$$\lim_{z \to \infty} f(z) = \infty \iff \lim_{z \to 0} \frac{1}{f(1/z)} = 0.$$

Exercises: Find (i)
$$\lim_{z \to \infty} \frac{4z^2}{(z-1)^2}$$
, (ii) $\lim_{z \to 1} \frac{1}{(z-1)^3}$, (iii) $\lim_{z \to \infty} \frac{z^2+1}{z-1}$.

(ii)
$$\lim_{z \to 1} \frac{1}{(z-1)^3}$$
,

(iii)
$$\lim_{z \to \infty} \frac{z^2 + 1}{z - 1}$$

Continuous functions

Definition

Let f(z) be a complex function of a complex variable z that is defined for all values of z in some neighborhood of z_0 . We say that f is continuous at z_0 if for each $\epsilon > 0$, there exists a $\delta > 0$ such that

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

Equivalently, f(z) is continuous at the point z_0 if $\lim_{z \to z_0} f(z)$ exists and is equal to $f(z_0)$.

Let $f:D\subseteq\mathbb{C}\to\mathbb{C}$. We say that f is continuous in the set D if f is continuous at each point of D.

Geometrical Interpretation of Continuity

To be continuous at z_0 , the function f should map Near by points of z_0 in to Near by points of $f(z_0)$.

Near by concept is written in terms of neighborhood.

The continuity of f(z) at a point z_0 can be interpreted geometrically as for each ϵ -neighborhood $B_{\epsilon}(f(z_0)) = \{w \in \mathbb{C} : |w - f(z_0)| < \epsilon\}$ of the point $f(z_0)$ in the w-plane, there exists a δ -neighborhood $B_{\delta}(z_0) = \{z \in \mathbb{C} : |z - z_0| < \delta\}$ of z_0 in the z-plane such that the function f(z) maps $B_{\delta}(z_0)$ inside $B_{\epsilon}(f(z_0))$.

Let $f(z) = z^2$. Then,

$$\lim_{z \to (1+2i)} f(z) = \lim_{z \to (1+2i)} z^2 = (1+2i)^2 = -3+4i = f(1+2i).$$

Therefore, the function f(z) is continuous at the point (1 + 2i).

Example

Let $f(z) = \Re(z)/|z|$ for $z \neq 0$ and f(0) = 1. The function f(z) is **not** continuous at 0, since $\lim_{z \to 0} \frac{\Re(z)}{|z|}$ does not exist.

Example

Let $f(z) = \Re(z)/|1+z|$ for $z \neq 0$ and f(0) = 1. The function f(z) is **not** continuous at 0, since $\lim_{z \to 0} \frac{\Re(z)}{|1+z|} = 0$ which is not equal to f(0) = 1.

Results on Continuity

Theorem

Let f(z) = u(x, y) + i v(x, y) be defined in some neighborhood of $z_0 = x_0 + i y_0$. Then, f is continuous at z_0 if and only if u(x, y) and v(x, y) are continuous at (x_0, y_0) .

Theorem

Suppose that the functions f and g are continuous at z_0 . Then, the following functions are continuous at z_0 : (i) f(z) + g(z), (ii) f(z) - g(z), (iii) f(z)g(z) and (iv) $\frac{f(z)}{g(z)}$ provided that $g(z_0) \neq 0$.

Theorem

Suppose that f is continuous at z_0 and g(z) is continuous at $f(z_0)$. Then, the composition function $h = g \circ f = g(f(z))$ is continuous at z_0 .

Results on Continuity (continuation...)

Theorem

Suppose that f(z) is continuous at z_0 . Then, |f(z)| and $\overline{f(z)}$ are continuous at z_0 .

Theorem

Let $f:D\subseteq\mathbb{C}\to\mathbb{C}$. If D is a connected set and f is continuous in D then the set f(D) is a connected set. That is, Continuous image of connected set is connected.

Theorem

Let $f:D\subset\mathbb{C}\to\mathbb{C}$. If D is a compact set and f is continuous in D then the set f(D) is a compact set. That is, Continuous image of compact set is compact. Further |f| attains its maximum and minimum values in D.

DIFFERENTIABLE FUNCTIONS

Differentiability

Definition

Let $f:D\subseteq\mathbb{C}\to\mathbb{C}$ where D is an open set. Let $z_0\in D$. If

$$\lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$$

exists, then f is said to be differentiable at the point z_0 , and the number

$$f'(z_0) := \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$$

is called the derivative of f at z_0 .

If we write $\Delta z = z - z_0$, then the above definition can be expressed in the form

$$f'(z_0) = \lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z)}{\Delta z}$$

We can also use the Leibnitz notation for the derivative, $\frac{df}{dz}(z_0)$, or $\frac{df}{dz}|_{z=z_0}$.

Note: In the complex variable case there are infinitely many directions in which a variable can approach a point z_0 . But, in the real case, there are only two directions, namely, left and right to approach. So the statement that a function of a complex variable has a derivative is **stronger** than the same statement about a function of a real variable. For example, the function $f: \mathbb{R} \to \mathbb{R}$ defined by f(x) = |x| is differentiable on $\mathbb{R} \setminus \{0\}$. But, if we consider the same function as a function of complex variable, that is, $f: \mathbb{C} \to \mathbb{R}$ given by f(z) = |z|, then it is nowhere differentiable in \mathbb{C} (which will be proved later). Therefore, it has lost the differentiability on the set $\mathbb{R} \setminus \{0\}$ in the complex case.

By using the definition of derivative, let us compute f'(z) at an arbitrary point $z_0 \in \mathbb{C}$ for the function f(z) = z.

$$f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0} = \lim_{z \to z_0} \frac{z - z_0}{z - z_0} = \lim_{z \to z_0} 1 = 1.$$

Therefore, the derivative of f(z) = z is f'(z) = 1 for any $z \in \mathbb{C}$.

Example

By using the definition of derivative, let us compute f'(z) at an arbitrary point $z_0 \in \mathbb{C}$ for the function $f(z) = z^2$.

$$f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0} = \lim_{z \to z_0} \frac{z^2 - z_0^2}{z - z_0} = \lim_{z \to z_0} (z + z_0) = 2z_0.$$

Therefore, the derivative of $f(z) = z^2$ is f'(z) = 2z for any $z \in \mathbb{C}$.

Let $f : \mathbb{C} \to \mathbb{C}$ be defined by $f(z) = \overline{z}$ for $z \in \mathbb{C}$.

Examine the differentiability of f(z) at each point z of \mathbb{C} .

Answer: $f(z) = \overline{z}$ is not differentiable at any point of \mathbb{C} (No where differentiable in \mathbb{C}).

Details are worked out on the board.

Example

Let $f : \mathbb{R}^2 \to \mathbb{R}^2$ be defined by f(x, y) = (x, -y) for $(x, y) \in \mathbb{R}^2$.

Examine the Frechet differentiability of f on \mathbb{R}^2 (Differentiability in \mathbb{R}^2 from multivariable calculus)

Compare with the above example.

Details are worked out on the board.

On \mathbb{C} , examine the differentiability of $f(z) = |z|^2$ for $z \in \mathbb{C}$.

Answer: The $f(z) = |z|^2$ is not differentiable in $\mathbb{C} \setminus \{0\}$. Further it is differentiable at z = 0.

That is, $|z|^2$ is differentiable only at the point 0 in \mathbb{C} .

Comparison: The function $f(x) = |x|^2$ for $x \in \mathbb{R}$ is (real) differentiable at each point of \mathbb{R} .

Details are worked out on the board.

Example

On \mathbb{C} , examine the differentiability of f(z) = |z| for $z \in \mathbb{C}$.

Answer: Now, we show f(z) = |z| is not differentiable at $z_0 = 0$.

Later we will show that f(z) = |z| is not differentiable at $z_0 \neq 0$ (using CR equations)

Thus, |z| is nowhere differentiable in \mathbb{C} .

Comparison: The function f(x) = |x| for $x \in \mathbb{R}$ is (real) differentiable at each point of $\mathbb{R} \setminus \{0\}$.

Details are worked out on the board.

Results and Properties

- If f(z) is differentiable at z_0 , then f is continuous at z_0 .
- ② If $f(z) \equiv c$ is a constant function, then f'(z) = 0.

Theorem

Let f(z) and g(z) be two differentiable functions. Then,

- Sum: $\frac{d}{dz}[f(z) + g(z)] = f'(z) + g'(z)$
- Product: $\frac{d}{dz}[f(z)g(z)] = f'(z)g(z) + f(z)g'(z)$
- Quotient: $\frac{d}{dz} \left[\frac{f(z)}{g(z)} \right] = \frac{f'(z)g(z) f(z)g'(z)}{(g(z))^2}$ provided $g(z) \neq 0$
- Omposition: $\frac{d}{dz}[f(g(z))] = f'(g(z)) g'(z)$

Total Derivative of *f* and Partial Derivatives of Component Functions

Let f(z) = u(x, y) + iv(x, y) be a complex function defined on an open set $G \subseteq \mathbb{C}$. Then, the function u(x, y) and v(x, y) are functions from the set $G \subseteq \mathbb{R}^2$ to \mathbb{R} . Suppose that f(z) is differentiable at a point $z_0 = x_0 + iy_0 \in G$. Is there any relation between $f'(z_0)$ and the partial derivatives of u(x, y) and v(x, y) at the point (x_0, y_0) ?

The answer to the above question was discovered independently by the French mathematician A. L. Cauchy (1789-1857) and the German mathematician G. F. B. Riemann (1826-1866).

Cauchy

Riemann

Cauchy-Riemann Equations

Theorem

Necessary Condition for Differentiability:

Let f(z) = f(x + iy) = u(x, y) + iv(x, y) be differentiable at the point $z_0 = x_0 + iy_0$. Then, the first order partial derivatives of u(x, y) and v(x, y) exist at the point $z_0 = (x_0, y_0)$ and satisfy the following equations

$$u_x(x_0, y_0) = v_y(x_0, y_0)$$
 and $u_y(x_0, y_0) = -v_x(x_0, y_0)$.

The above equations are called the Cauchy-Riemann Equations or briefly CR equations.

Proof: Now, $\lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$ exists and equals $f'(z_0)$ (whichever way z approaches z_0). Let us make z to approach z_0 along two specific paths (i) Horizontally and (ii) Vertically.

AC. MGPP. SN. SNB. (IIT Guwahati)

Continuation of Proof

• Horizontally: $z = x + iy_0$ approaches $z_0 = x_0 + iy_0$ as x approaches x_0 . So,

$$f'(z_0) = \lim_{x \to x_0} \frac{u(x, y_0) - u(x_0, y_0)}{x - x_0} + i \lim_{x \to x_0} \frac{v(x, y_0) - v(x_0, y_0)}{x - x_0},$$

i.e.,
$$f'(z_0) = u_x(x_0, y_0) + i v_x(x_0, y_0)$$
. (i)

• Vertically: $z = x_0 + iy$ approaches $z_0 = x_0 + iy_0$ as y approaches y_0 . So,

$$f'(z_0) = \lim_{y \to y_0} \frac{u(x_0, y) - u(x_0, y_0)}{i(y - y_0)} + i \lim_{y \to y_0} \frac{v(x_0, y) - v(x_0, y_0)}{i(y - y_0)},$$

i.e.,
$$f'(z_0) = -i u_y(x_0, y_0) + v_y(x_0, y_0)$$
. (ii)

From (i) and (ii) we have at $z_0 = (x_0, y_0), u_x = v_y, v_x = -u_y$.

From the proof of the previous theorem, one can observe that $f'(z_0)$ can be written in terms of the partial derivatives of u and v as follows:

$$f'(z_0) = u_x(x_0, y_0) + i v_x(x_0, y_0).$$

Also $f'(z_0) = v_y(x_0, y_0) - i u_y(x_0, y_0).$

Example

We know that $f(z) = z^2 = x^2 - y^2 + i2xy$ is differentiable at each point $z \in \mathbb{C}$. Then, $u(x, y) = x^2 - y^2$, v(x, y) = 2xy so that f(z) = u + iv. The first order partial derivatives of u and v at a point z are $u_x = 2x$, $u_y = -2y$, $v_x = 2y$ and $v_y = 2x$. Therefore, it follows that at each point z

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

Thus, f(z) satisfies the Cauchy-Riemann equations at each point $z \in \mathbb{C}$. Observe that $f'(z) = u_x + i v_x = 2x + i 2y = 2z = v_y - i u_y$.

Not satisfying Cauchy-Riemann equations ⇒ Not differentiable

The idea of "Not satisfying Cauchy-Riemann equations \Longrightarrow Not differentiable" can be used as one of the methods to show the non-differentiability of complex functions.

Example

Let $f(z) = \overline{z} = x - i \ y$ for $z \in \mathbb{C}$. Set u(x, y) = x and v(x, y) = -y. This gives that $u_x = 1$, $u_y = 0$, $v_x = 0$ and $v_y = -1$. Now, $1 = u_x \neq v_y = -1$ and $0 = u_y = -v_x = 0$ at any point $z \in \mathbb{C}$. Therefore, the function f(z) does **NOT** satisfy the Cauchy-Riemann equations at any point $z \in \mathbb{C}$ and consequently, it is **not** differentiable at any point $z \in \mathbb{C}$.

Now, a serious question arising in our mind is that Will the satisfaction of the Cauchy-Riemann equations make the function differentiable? The answer is non-affirmative. The next example shows that the mere satisfaction of the Cauchy-Riemann equations is not a sufficient criterion to guarantee the differentiability of a function.

Function satisfying CR equations, but not differentiable

Let $f(z) = \overline{z}^2/z$ for $z \neq 0$ and f(0) = 0. First we test the differentiability of f(z) at the point z = 0.

$$\lim_{z \to 0} \frac{f(z) - f(0)}{z - 0} = \lim_{(x, y) \to (0, 0)} \frac{\left(\frac{x^3 - 3xy^2}{x^2 + y^2} + i \frac{y^3 - 3x^2y}{x^2 + y^2}\right) - 0}{x + iy - 0}$$

Let z approach 0 along the x-axis. Then, we have

$$\lim_{(x, 0) \to (0, 0)} \frac{x - 0}{x - 0} = 1.$$

Let z approach 0 along the line y = x. This gives

$$\lim_{(x, x) \to (0, 0)} \frac{-x - ix}{x + ix} = -1.$$

Since the limits are distinct, we conclude that f is not differentiable at the origin.

Continuation of previous slide

$$f(x+iy) = \left(\frac{x^3 - 3xy^2}{x^2 + y^2} + i\frac{y^3 - 3x^2y}{x^2 + y^2}\right)$$
 and $f(0) = 0$.

Now, we verify the Cauchy-Riemann equations at the point z = 0.

To calculate the partial derivatives of u and v at (0, 0), we use the definitions (Why!).

$$u_x(0, 0) = \lim_{x \to 0} \frac{u(0+x, 0) - u(0, 0)}{x} = \lim_{x \to 0} \frac{x-0}{x} = 1.$$

$$v_y(0, 0) = \lim_{y \to 0} \frac{v(0, 0 + y) - v(0, 0)}{y} = \lim_{y \to 0} \frac{y - 0}{y} = 1.$$

In a similar fashion, one can show that

$$u_y(0, 0) = 0,$$
 and $v_x(0, 0) = 0.$

Hence the function satisfies the Cauchy-Riemann equations at the point z = 0.

Sufficient Conditions for Differentiability

Theorem

Sufficient conditions for differentiability: Let f(z) = u(x, y) + i v(x, y) be defined in some neighborhood of the point $z_0 = x_0 + i y_0$. Suppose that

- the first order partial derivatives u_x , u_y , v_x and v_y exist in a neighborhood of $z_0 = (x_0, y_0)$,
- u_x , u_y , v_x and v_y are continuous at the point (x_0, y_0) ,
- the Cauchy Riemann equations $u_x = v_y$, $u_y = -v_x$ hold at the point z_0 .

Then, the function f is differentiable at z_0 and the derivative

$$f'(z_0) = u_x(x_0, y_0) + i v_x(x_0, y_0) = v_y(x_0, y_0) - i u_y(x_0, y_0).$$

Let
$$f(x + iy) = e^{-x} \cos y - i e^{-x} \sin y$$
 for $z = x + iy \in \mathbb{C}$. Then,

0

$$u_x = -e^{-x} \cos y,$$

$$u_y = -e^{-x} \sin y,$$

$$v_x = e^{-x} \sin y,$$

$$v_y = -e^{-x} \cos y$$

are continuous in C, and

• For any $z = x + iy \in \mathbb{C}$, f satisfies the CR equations:

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

Therefore, by the previous theorem (sufficient conditions for differentiability), we conclude that f(z) is differentiable in \mathbb{C} and $f'(z) = u_x + i v_x = -e^{-x} \cos y + i e^{-x} \sin y$ at each point of \mathbb{C} .

CR equations in Polar Form

Let $f(z) = f(re^{i\theta}) = u(r, \theta) + i v(r, \theta)$ be differentiable in D.

The polar form of the Cauchy-Riemann equations of f is given by

$$u_r(r, \theta) = \frac{1}{r}v_{\theta}(r, \theta)$$
 and $v_r(r, \theta) = \frac{-1}{r}u_{\theta}(r, \theta)$.

Since $x = r \cos \theta$ and $y = r \sin \theta$, we have

$$u_r = \frac{\partial u}{\partial r} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial r} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial r} = u_x \cos \theta + u_y \sin \theta ,$$

$$u_\theta = \frac{\partial u}{\partial \theta} = \frac{\partial u}{\partial x} \frac{\partial x}{\partial \theta} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial \theta} = -u_x r \sin \theta + u_y r \cos \theta .$$

Similarly,

$$v_r = v_x \cos \theta + v_y \sin \theta$$
, $v_\theta = -v_x r \sin \theta + v_y r \cos \theta$.

Applying CR equations: $u_x = v_y$, $u_y = -v_x$, we get

$$v_r = -u_v \cos \theta + u_x \sin \theta, \qquad v_\theta = u_v r \sin \theta + u_x r \cos \theta.$$

CR Equations in Complex Form

The Cauchy-Riemann equations in complex form is given by

$$\frac{\partial f}{\partial \overline{z}} = 0 \ .$$

Proof:

$$\frac{\partial f}{\partial \overline{z}} = \frac{\partial}{\partial \overline{z}} (u(x, y) + i v(x, y)) = \frac{\partial u}{\partial \overline{z}} + i \frac{\partial v}{\partial \overline{z}}$$

$$= \left(\frac{\partial u}{\partial x} \frac{\partial x}{\partial \overline{z}} + \frac{\partial u}{\partial y} \frac{\partial y}{\partial \overline{z}}\right) + i \left(\frac{\partial v}{\partial x} \frac{\partial x}{\partial \overline{z}} + \frac{\partial v}{\partial y} \frac{\partial y}{\partial \overline{z}}\right)$$

$$= \left(\frac{\partial u}{\partial x} \left(\frac{1}{2}\right) + \frac{\partial u}{\partial y} \left(\frac{i}{2}\right)\right) + i \left(\frac{\partial v}{\partial x} \left(\frac{1}{2}\right) + \frac{\partial v}{\partial y} \left(\frac{i}{2}\right)\right)$$

$$= \frac{1}{2} \left[\left(\frac{\partial u}{\partial x} - \frac{\partial v}{\partial y}\right) + i \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x}\right)\right] = 0$$

Note: A differentiable function f(z) can not contain any terms involving \bar{z} explicitly!

ANALYTIC FUNCTIONS

Analytic Functions (Holomorphic Functions)

Definition

Let f(z) be a function defined on an open set $S \subseteq \mathbb{C}$. Then the function f(z) is said to be analytic in the open set S if f(z) is differentiable at each point of S.

Examples: The functions f(z) = z and $g(z) = z^2$ are analytic in \mathbb{C} . The functions $f(z) = \overline{z}$ and $g(z) = |z|^2$ are no where analytic in \mathbb{C} .

Definition

Let $f: D \subseteq \mathbb{C} \to \mathbb{C}$ and let $z_0 \in D$. Then, the function f is said to be analytic at the point z_0 if there exists an open neighborhood $N(z_0) \subset D$ of z_0 such that f is differentiable at each point of $N(z_0)$.

Further f is said to be analytic in D if f is analytic at each point of D.

Note: The other terminologies for analytic are holomorphic or regular.

Think: Suppose f is analytic at a point z_0 . Does it imply that f is analytic in an open set

"Analytic" is a property "defined over open sets"

- We emphasize that analyticity is a property defined over open sets, while differentiability could conceivable hold at one point only.
- That is, we can have a function which is differentiable at exactly one point in \mathbb{C} . But we cannot construct a function which is analytic at exactly one point in \mathbb{C} .
- If we say f(z) is analytic in a set S which is not open in \mathbb{C} , then it actually means that f(z) is analytic in an open set D which contains S.

Results on Analyticity

Theorem

If f(z) is analytic in an open set D then f(z) is differentiable in D.

Note: Converse of above theorem is not true. Example: $|z|^2$ at z = 0.

Theorem

Necessary condition for analyticity:

Let f(z) be analytic in an open set D of \mathbb{C} . Then f(z) satisfies the Cauchy-Riemann equations at each point of D.

Theorem

Sufficient conditions for analyticity: Let f(z) = u(x, y) + i v(x, y) be defined in an open set D. If the first order partial derivatives of u and v exist, continuous and satisfy the Cauchy-Riemann equations at all points of D, then f is analytic in D.

In case of analytic function f in an open set D, the previous result becomes necessary and sufficient conditions.

A function $f(z)=u(x,\ y)+i\ v(x,\ y)$ is analytic in an open set $D\subseteq\mathbb{C}$ if and only if the first order partial derivatives of u and v exist, continuous and satisfy the Cauchy-Riemann

equations at all points of D.

Results on Analyticity (continuation)

Theorem

Suppose that f(z) and g(z) are analytic in an open set D of \mathbb{C} . Then the functions f+g, f-g, fg are analytic in D. If $g(z) \neq 0$ for all $z \in D$ then the function f/g is analytic in D.

Theorem

If f is analytic in an open set D and g is analytic in an open set containing f(D), then the composite function h(z) = g(f(z)) is analytic in D.

Theorem

Let f(z) be analytic in an open set D of \mathbb{C} . Then the derivatives of all orders of f(z) exist in D and they are analytic in D. That is, $f^{(n)}(z)$ for all $n \in \mathbb{N}$ exist and analytic in D.

Proof: Will be proved later.

Results on Analyticity (continuation)

Theorem

If f(z) is analytic in an open and connected set D in \mathbb{C} and if f'(z) = 0 everywhere in D, then f(z) is constant in D.

Proof: Worked out on the board.

Results on Analyticity (continuation)

Theorem

Let f(z) = u(x, y) + i v(x, y) be an analytic function in a domain D of \mathbb{C} . If any one of the following conditions hold in the domain D, then the function f(z) is constant in D:

- u(x, y) is constant in D.
- v(x, y) is constant in D.
- f(z) is real valued for all $z \in D$.
- **5** f(z) is pure imaginary valued for all $z \in D$.
- \bigcirc Arg (f(z)) is constant in D.
- \bullet $\overline{f(z)}$ is also analytic in D.
- |f(z)| is also analytic in D.

Harmonic Functions

Laplace equation:

Let $\phi(x, y)$ be a real valued function of the two real variables x and y. The partial differential equation

$$\phi_{xx}(x, y) + \phi_{yy}(x, y) = 0$$

is known as Laplace equation and is sometimes referred to as the potential equation.

Definition

Harmonic Functions:

A real valued function $\phi(x, y)$ is said to be harmonic in a domain D if all its second order partial derivatives are continuous in D and if at each point of D, ϕ satisfies the Laplace equation

$$\phi_{xx}(x, y) + \phi_{yy}(x, y) = 0$$
.

Real and Imaginary Part of Analytic Functions are Harmonic Functions

Theorem

If f(z) = u(x, y) + i v(x, y) is analytic in a domain D, then each of the functions u(x, y) and v(x, y) is harmonic in D.

Proof: Worked out on the board.

Examples:

The functions $x^2 - y^2$, 2xy, $e^x \cos y$, $e^x \sin y$ are harmonic functions in \mathbb{C} .

The function $u(x, y) = \log(x^2 + y^2)^{\frac{1}{2}}$ is harmonic on $G = \mathbb{C} \setminus \{0\}$.

Harmonic Conjugate Function

Definition

Let u(x, y) be a harmonic function in a domain D. If there exists a harmonic function v(x, y) in D such that f(z) = u(x, y) + i v(x, y) is analytic in D then we say that the function $v(x, y) = \Im(f(z))$ is a harmonic conjugate of $u(x, y) = \Re(f(z))$.

Example: The function v(x, y) = 2xy is a harmonic conjugate of $u(x, y) = x^2 - y^2$ in \mathbb{C} . **Note:**

In the definition of 'harmonic conjugate', note that it is **not** said that u is a *harmonic conjugate* of v.

Sometimes the phrase 'harmonic conjugate' is briefly called as 'conjugate'. But it has nothing to do with the conjugate \overline{z} of a complex number z.

Existence of Harmonic Conjugate Function

One can raise the question that

Does harmonic conjugate v always exist for a given harmonic function u in a domain D? The answer is 'No'.

The function $u(x, y) = \log(x^2 + y^2)^{\frac{1}{2}}$ is harmonic in $G = \mathbb{C} \setminus \{0\}$ and it has no harmonic conjugate in G.

Refining the above question as:

Under what condition harmonic conjugate v exists for a given harmonic function u in a domain D?

The answer to this guestion is: there are some domains for which every harmonic function has a harmonic conjugate. The exact result is given below.

Theorem

Let G be either the whole plane $\mathbb C$ or some open disk. If $u:G\subseteq\mathbb C\to\mathbb R$ is a harmonic function in G then u has a harmonic conjugate in G.

Finding Harmonic Conjugate Functions

Let $u(x, y) = x^2 - y^2$ for $z = x + iy \in \mathbb{C}$.

Find the harmonic conjugate functions of u(x, y).

Further write the function f(x + iy) = u(x, y) + i v(x, y) in terms of z.

Details: Worked out on the board.

Explaining idea/technique in the lecture class for the following.

Let f(z) = u(x, y) + i v(x, y) be analytic in a domain D.

- Given the expression for the function $u(x, y) = \Re(f(z))$ in D, how to find the function $v(x, y) = \Im(f(z))$ in D? (see previous example)
- Given the expression for the function $v(x, y) = \Im(f(z))$ in D, how to find the function $u(x, y) = \Re(f(z))$ in D?
- Given the expression for the function u(x, y) + v(x, y) in D, how to find the functions $u(x, y) = \Re(f(z))$ and $v(x, y) = \Im(f(z))$ in D? Hint: Consider g(z) = (1 + i)f(z).
- Given the expression for the function u(x, y) v(x, y) in D, how to find the functions $u(x, y) = \Re(f(z))$ and $v(x, y) = \Im(f(z))$ in D?

Properties

- If u is harmonic and v is a harmonic conjugate of u then -u is a harmonic conjugate of v.
- ② Suppose that u is a harmonic function in a domain D. Then
 - (i) if v_1 and v_2 are harmonic conjugates of u in D, then v_1 and v_2 must differ by a real constant.
 - (ii) if v is a harmonic conjugate of u, the v is also a harmonic conjugate of u + c where c is any real constant.
- **1** If u is harmonic and v is a harmonic conjugate of u then $u^2 v^2$ and uv are both harmonic.
- If u, v, and $u^2 + v^2$ are harmonic in a domain D then u and v must be constant.
- **5** The function f(z) = u(x, y) + i v(x, y) is analytic in a domain D iff v(x, y) is a harmonic conjugate of u(x, y) in D.
- 6 If f = u + iv is analytic in a domain D and if v is a harmonic conjugate of u and u is a harmonic conjugate of v then f is a constant function in D.

Laplace Equation: Polar Form and Complex Form

The polar form of the Laplace equation $\phi_{xx} + \phi_{yy} = 0$ is given by

$$r^2 \phi_{rr}(r,\theta) + r \phi_r(r,\theta) + \phi_{\theta\theta}(r,\theta) = 0.$$

The complex form of the Laplace equation $\phi_{xx} + \phi_{yy} = 0$ is given by

$$\frac{\partial}{\partial z} \left(\frac{\partial \phi}{\partial \overline{z}} \right) = 0 .$$

Singular Points/ Singularities

Definition

A point z_0 is said to be a singular point of a function f(z) if f(z) is NOT analytic at z_0 and every neighborhood $N(z_0)$ of the point z_0 contains at least one point at which f(z) is analytic.

We say it as the function f(z) has a singularity at $z = z_0$.

Examples:

The point z=1 is a singular point of $f(z)=\frac{1}{(z-1)(z-2)}$. The polynomials has no singular points.

Definition

A function $f: \mathbb{C} \to \mathbb{C}$ is said to be an entire function if f(z) is analytic at all points of the complex plane \mathbb{C} .

Example: Polynomials are entire functions.