

Métodos de la Física matemática

Demostración **no** rigurosa de la fórmula integral de Cauchy:

Por el principio de deformación de contornos:

$$\oint_C \frac{f(z)}{z - z_0} dz = \oint_{C_0} \frac{f(z)}{z - z_0} dz$$

$$\oint_{C_0} \frac{f(z)}{z - z_0} dz = \int_0^{2\pi} \frac{f(z_0 + r_0 e^{i\theta})}{r_0 e^{i\theta}} i r_0 e^{i\theta} d\theta = i \int_0^{2\pi} f(z_0 + r_0 e^{i\theta}) d\theta$$
Cambio de variable:
$$z = z_0 + r_0 e^{i\theta}; \quad \frac{dz}{d\theta} = i r_0 e^{i\theta}$$

Hemos tomado un r_0 arbitrario. Hagámoslo infinitamente pequeño:

$$\lim_{r_0 \to 0} \left[i \int_0^{2\pi} f(z_0 + r_0 e^{i\theta}) d\theta \right] = i \int_0^{2\pi} f(z_0) d\theta = i \int_0^{2\pi} f(z_0) d\theta = i \int_0^{2\pi} d\theta = 2\pi i f(z_0) d\theta$$

$$\int_0^{2\pi} \frac{f(z)}{z - z_0} dz = 2\pi i f(z_0)$$

¿Qué no es riguroso aquí?

Demostración de la fórmula integral de Cauchy. Por el principio de deformación de contornos:

$$\oint_C \frac{f(z)}{z - z_0} dz = \oint_{C_0} \frac{f(z)}{z - z_0} dz$$

$$\oint_{C} \frac{f(z)}{z - z_0} dz = \oint_{C_0} \frac{f(z_0) + f(z) - f(z_0)}{z - z_0} dz =$$

$$f(z_0) \underbrace{\oint_{C_0} \frac{1}{z - z_0} dz}_{I_1} + \underbrace{\oint_{C_0} \frac{f(z) - f(z_0)}{z - z_0} dz}_{I_2}$$

$$I_{1} = \oint_{C_{0}} \frac{1}{z - z_{0}} dz = \int_{0}^{2\pi} \frac{1}{r_{0}e^{i\theta}} ir_{0}e^{i\theta} d\theta = i \int_{0}^{2\pi} d\theta = 2\pi i$$

Vamos a encontrar una cota ML para $I_2 = \oint_{C_0} \frac{f(z) - f(z_0)}{z - z_0} dz$

Tenemos: $L = 2\pi r_0$

Y necesitamos M tal que:
$$\left| \frac{f(z) - f(z_0)}{z - z_0} \right| = \frac{|f(z) - f(z_0)|}{|z - z_0|} \le M$$

Para todo z en C_0 : $|z-z_0| = r_0$

Como f(z) es continua en z_0 : $|f(z) - f(z_0)| < \varepsilon$ si $|z - z_0| < \delta$

Si tomamos $r_0 \le \delta \Rightarrow |f(z) - f(z_0)| < \varepsilon$

para todo z sobre C_0 .

$$\left| \frac{f(z) - f(z_0)}{z - z_0} \right| = \left| \frac{f(z) - f(z_0)}{r_0} \right| \le \frac{\varepsilon}{r_0} \equiv M$$

$$L = 2\pi r_0$$

Ya podemos aplicar la desigualdad *ML*: para

$$\left|I_{2}\right| = \left|\oint_{C_{0}} \frac{f(z) - f(z_{0})}{z - z_{0}} dz\right| \le ML = \frac{\varepsilon}{r_{0}} 2\pi r_{0} = 2\pi \varepsilon$$

Epsilon puede ser tan pequeño como queramos (de hecho reducirlo es reducir el radio r_0 . Así que: $|I_2| = 0 \Rightarrow I_2 = 0$

$$\oint_{C} \frac{f(z)}{z - z_{0}} dz = f(z_{0}) \oint_{C_{0}} \frac{1}{z - z_{0}} dz + \oint_{C_{0}} \frac{f(z) - f(z_{0})}{z - z_{0}} dz = 2\pi i f(z_{0})$$

Demostración alternativa de la fórmula integral de Cauchy

Una forma alternativa de demostrar la fórmula integral de Cauchy consiste en usar la serie de Taylor para las funciones complejas, i.e.

$$f(z) = \sum_{k=0}^{\infty} \frac{f^{(k)}(z_0)}{k!} (z - z_0)^k$$

donde $f^{(k)}(z_0)$ es la derivada de orden k de f(z) y evaluada en $z=z_0$. Nótese que

$$f(z) = \sum_{k=0}^{\infty} \frac{f^{(k)}(z_0)}{k!} (z - z_0)^k = f(z_0) + f'(z_0)(z - z_0) + \lambda(z)(z - z_0),$$

donde

$$\lambda(z) = \frac{1}{z - z_0} \sum_{k=2}^{\infty} \frac{f^{(k)}(z_0)}{k!} (z - z_0)^k = (z - z_0) \sum_{k=0}^{\infty} \frac{f^{(k+2)}(z_0)}{(k+2)!} (z - z_0)^k.$$

Si considerarmos el contorno de integración $C=C_0$ como en la figura:

entonces

$$\left| \int_{C_0} \lambda(z) \right| \le \varepsilon 2\pi r_0$$

con $\varepsilon = \max_{z \in C_0} |\lambda(z)|$. Ya que el contorno C_0 puede ser continuamente deformado tal que $r_0 \to 0$ entonces $\varepsilon \to 0$.

Con esto en mente podemos considerar

$$\int_{C} \frac{f(z)}{z - z_{0}} dz = \int_{C_{0}} \frac{f(z)}{z - z_{0}} dz = \int_{C_{0}} \frac{\sum_{k=0}^{\infty} \frac{f^{(k)}(z_{0})}{k!} (z - z_{0})^{k}}{z - z_{0}} dz = \int_{C_{0}} \frac{f(z_{0}) + f'(z_{0})(z - z_{0}) + \lambda(z)(z - z_{0})}{z - z_{0}} dz$$

$$\Rightarrow \int_{C} \frac{f(z)}{z - z_{0}} dz = f(z_{0}) \int_{C_{0}} \frac{1}{z - z_{0}} dz + f'(z_{0}) \int_{C_{0}} dz + \int_{C_{0}} \lambda(z) dz$$

$$\Rightarrow \left| \int_{C} \frac{f(z)}{z - z_{0}} dz - f(z_{0}) 2\pi i \right| = \left| \int_{C_{0}} \lambda(z) dz \right| < \varepsilon 2\pi r_{0}.$$

Por tanto para $r_0 = 0$ tenemos que

$$\int_{C} \frac{f(z)}{z - z_0} dz = 2\pi i f(z_0).$$

Ejemplos

Evaluar las siguientes integrales:

(1)
$$\int_{C} \frac{dz}{z-i}$$
 donde *C* es el círculo $|z|=2$

$$f(z)$$
 es analítica en D y C incluye $z_0 \longrightarrow \int_C \frac{dz}{z-i} = 2\pi i$

(2)
$$\int_C \frac{dz}{z^2 + 1}$$
 donde C es el círculo $|z+i| = 1$

En primer lugar, notemos que $1/(z^2+1)$ presenta puntos singulares en $z = \pm i$.

$$\int_{C} \frac{f(z)}{z - z_0} dz = 2\pi i f(z_0)$$

Necesitamos un término en la forma $1/(z-z_0)$ así que rescribimos la integral como:

$$\int_{C} \frac{dz}{z^{2}+1} = \int_{C} \frac{dz}{(z+i)(z-i)} = \int_{C} \frac{\overline{z-i}}{z+i} dz$$

$$\int_{C} \frac{dz}{z^{2}+1} = \int_{C} \frac{dz}{(z+i)(z-i)} = \int_{C} \frac{\frac{1}{z-i}}{z+i} dz$$

$$\int \frac{f(z)}{z-z} dz = 2\pi i f(z_{0})$$

$$\int_{C} \frac{f(z)}{z - z_0} dz = 2\pi i f(z_0)$$

$$f(z) = \frac{1}{z - i}$$

$$f(z_0) = i/2$$

$$\rightarrow \int_C \frac{dz}{z^2 + 1} = -\pi$$

Evaluar
$$\oint_C \frac{z}{z^2+9} dz$$

donde C es el círculo |z - 2i| = 4.

Solución

Solo z = 3i está dentro de C, y

$$\frac{z}{z^2+9} = \frac{\frac{z}{z+3i}}{z-3i}$$

Sea
$$f(z) = \frac{z}{z+3i}$$
, entonces:

$$\oint_C \frac{z}{z^2 + 9} dz = \oint_C \frac{z}{z + 3i} dz = 2\pi i f(3i) = 2\pi i \frac{3i}{6i} = \pi i$$

<u>ejemplo</u>

Evaluar $\int_{C} \frac{e^{z}}{z+i} dz$ donde *C* es cualquier contorno cerrado conteniendo z = -i

Fórmula integral de Cauchy:

$$\int_{C} \frac{f(z)}{z - z_0} dz = 2\pi i f(z_0)$$

se convierte en

$$\int_{C} \frac{e^{z}}{z+i} dz = 2\pi i e^{-i}$$

f(z) es analítica en todo punto

$$\int_{C} \frac{dz}{z^4 - 1}$$
 donde *C* es el círculo $|z + i| = 1$

Tenemos que

$$\int_{C} \frac{dz}{z^4 - 1} = \int_{C} \frac{dz}{(z+1)(z-1)(z+i)(z-i)}$$

El contorno C incluye uno de esos puntos, z = +i. Ese es nuestro punto z_0 en la fórmula

$$\int_{C} \frac{dz}{z^4 - 1} = \int_{C} \frac{f(z)}{z - i} dz \text{ donde } f(z) = \frac{1}{(z + 1)(z - 1)(z + i)}$$

Ahora
$$f(z_0) = f(i) = \frac{1}{(i+1)(i-1)(2i)} = \frac{i}{4}$$

$$\int_{C} \frac{\tan z \, dz}{z^2 - 1} \quad \text{donde } C \text{ es el círculo } |z| = 3/2$$

tan z es no analítica en $\pm \pi/2$, $\pm 3\pi/2$, ..., pero esos puntos están fuera de nuestro contorno de integración $-3\pi/2$

C incluye dos puntos singulares, $z = \pm 1$. Para poder usar la fórmula integral de Cauchy, debemos tener sólo un punto singular z_0 dentro de C.

Usaremos fracciones parciales:

$$\frac{1}{z^2 - 1} = \frac{A}{z - 1} + \frac{B}{z + 1} = \frac{A(z + 1) + B(z - 1)}{(z - 1)(z + 1)}$$

$$\to \frac{(A + B)z = 0}{A - B = 1} \to A = 1/2, B = -1/2$$

$$\int_{C} \frac{\tan z}{z^{2} - 1} dz = \frac{1}{2} \int_{C} \frac{\tan z}{z - 1} dz - \frac{1}{2} \int_{C} \frac{\tan z}{z + 1} dz$$

$$z_{0} = +1$$

$$f(z) = \tan z$$

$$f(z_{0}) = \tan 1$$

$$f(z_{0}) = \tan(-1)$$

$$\int_{C} \frac{\tan z}{z^2 - 1} dz = 2\pi i \times \frac{1}{2} \left[\tan(1) - \tan(-1) \right] \approx 9.785i$$

Derivadas de las funciones analíticas

Ya se ha demostrado anteriormente que la derivada de una función es analítica. Considere la expresión discreta de una derivada de la forma

$$\frac{f(z_0+h)-f(z_0)}{h} = \frac{1}{2\pi i} \int_C \frac{1}{h} \left[\frac{1}{z-z_0-h} - \frac{1}{z-z_0} \right] f(z) dz = \frac{1}{2\pi i} \int_C \frac{f(z)dz}{(z-z_0-h)(z-z_0)}.$$

Observe que

$$\frac{1}{(z-z_0-h)(z-z_0)} = \frac{1}{(z-z_0)^2} + \frac{h}{(z-z_0)^2(z-z_0-h)},$$

Por tanto

$$\frac{f(z_0+h)-f(z_0)}{h} = \frac{1}{2\pi i} \int_C \frac{f(z)dz}{(z-z_0)^2} + \frac{h}{2\pi i} \int_C \frac{f(z)dz}{(z-z_0)^2(z-z_0-h)}$$

Como f(z) es continua sobre y en el interior del contorno C, es también acotada $|f(z)| \leq M > 0$ sobre C. Denotemos L como la longitud del contorno C y r > 0 la más corta distancia entre la singularidad situada en z_0 y el contorno C. Como h es arbitrariamente pequeña podemos elegirla como $|h| \leq r/2$. Entonces para $z \in C$ tenemos que $|z - z_0| \geq r$ y además

$$|z - z_0 - h| \ge |z - z_0| - |h| \ge r - \frac{r}{2} = \frac{r}{2}.$$

Poniendo estos resultados juntos tenemos que

$$\left| \frac{h}{2\pi i} \int_{C} \frac{f(z)dz}{(z - z_0)^2 (z - z_0 - h)} \right| \le \frac{ML}{\pi r^3} |h|.$$

Por tanto cuando $h \to 0$, entonces

$$\left| \frac{h}{2\pi i} \int\limits_C \frac{f(z)dz}{(z-z_0)^2 (z-z_0-h)} \right| \to 0.$$

Como

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

entonces

$$f'(z) = \frac{1}{2\pi i} \int_C \frac{f(z)dz}{(z-z_0)^2}.$$

Por inducción se puede mostrar que

$$f^{(n)}(z) = \frac{n!}{2\pi i} \int_C \frac{f(z)dz}{(z - z_0)^{n+1}}.$$