复变函数与积分变换

(2024-2025学年第一学期)

邱丽荣

办公室: 中关村校区 北院 6号教学楼125

E-mail: qiulirong1@bit.edu.cn

电话: 18810135629

第三章 复变函数的积分

- 复变函数积分概念
- 柯西积分定理
- 柯西积分公式

第3章作业

1(1), 5, 8(2), 9(2), 10(5), 12, 13, 16

§ 3-1 复变函数积分的概念

- 1 积分的概念
- 2 积分存在条件及性质
- 3 积分实例

一、积分的定义

1. 有向曲线

设 C为平面上给定的一条光滑(或按段光滑)曲线,如果选定 C的两个可能方向中的一个作为正方向(或正向),那么我们就把 C理解为带有方向的曲线,称为有向曲线.

设
$$C:\begin{cases} x=x(t) \\ y=y(t) \end{cases}$$
 $(\alpha \le t \le \beta)$ $x'(t), y'(t) \in C[\alpha, \beta], \mathbb{L}[x'(t)]^2 + [y'(t)]^2 \ne 0$ $C: z(t) = x(t) + iy(t) \quad (\alpha \le t \le \beta) \quad (1)$ $z'(t)$ 连续且 $z'(t) \ne 0$ $C - -z$ 平面上的一条光滑曲线

1. 有向曲线

关于曲线方向的说明:

简单曲线: 正方向总是指从起点到终点的方向.

反之,为负方向,记为C-

闭曲线:正方向——观察者顺此方向沿C前进一周,C的内部一直在观察者的左边。

2. 积分定义

- (1) 设函数w=f(z)定义在区域**D**内, w=f(z) **z** \in **D**
- (2) C为区域D内(起点)点A→(终点)点B 的一条光滑有限曲线
- (3)将曲线C任意分成n 个弧段,设分点为

$$A=z_0,z_1,\ldots,z_{k-1},z_k,\ldots,z_n=B$$

在每个弧段 $\widehat{z_{k-1}}z_k$ $(k=1,2,\cdots,n)$

上任意取一点 ζ_k ,

"分割"、"作和"、"取极限"的步骤

 $(4) \forall \zeta_k \in Z_{k-1} Z_k \quad 作乘积 f(\zeta_k) \Delta Z_k$

(5) 作和式
$$S_n = \sum_{k=1}^n f(\zeta_k) \cdot (z_k - z_{k-1}) = \sum_{k=1}^n f(\zeta_k) \cdot \Delta z_k$$

这里
$$\Delta z_k = z_k - z_{k-1}$$
, $\Delta s_k = \widehat{z_{k-1}} z_k$ 的长度,

 $\[\text{记 } \delta = \max_{1 \le k \le n} \{\Delta s_k\}, \text{ 当 } n \ \mathbb{E}$ 限增加且 $\delta \to 0$ 时,

不论对C的分法及 ξ_k 的取法如何, S_n 有唯一极限

$$I = \lim_{\lambda(T) \to 0} S_n(T)$$

则称这个极限为函数f(z)沿曲线 $\mathbb{C}(A \to B)$ 的积分

记作
$$\int_{C} f(z) dz = \lim_{n \to \infty} \sum_{k=1}^{n} f(\zeta_{k}) \cdot \Delta z_{k}.$$

2. 积分定义

定义积分的步骤:

关于定义的说明:

- (1) 如果 C 是闭曲线,那么沿此闭曲线的积分记为 $\int_C f(z) dz$.
- (2) 如果 C 是 x 轴上的区间 $a \le x \le b$,而 f(z) = u(x),这个积分定义就是一元实变函数 定积分的定义. $\int_{C} f(z)dz = \int_{a}^{b} u(x)dx$

2. 积分定义

(3)如果 $\int_C f(z)dz$ 存在,一般不能写成 $\int_a^b f(z)dz$.

因为 $\int_{\mathcal{C}} f(z)dz$ 不仅与a、b有关,还与曲线C的形状有关。

特例:(1) 若C表示连接点a,b的任一曲线,则

$$\int_C dz = b - a \qquad \int_C z dz = \frac{b^2 - a^2}{2}$$

复变函数的积分只依赖于积分路径C的起点A与终点B,而与积分路径的形状无关.

(2) 若c表示闭曲线,则 $\oint_c dz = 0$, $\oint_c zdz = 0$

10

二. 积分存在的条件及其计算法

1. 存在条件

定理 当f(z) = u(x,y) + iv(x,y)在光滑曲线C上连续时, f(z)必沿C可积,即 $\int_C f(z)dz$ 存在.

$$= \int_C (u+iv)(dx+idy)$$

这这这个定理表明 $\int_C f(z)dz$ 可通过二个二元实变函数的第二型曲线积分来计算

设光滑曲线C由参数方程给出

$$z = z(t) = x(t) + i y(t), \quad \alpha \le t \le \beta$$

正方向为参数增加的方向,

参数 α 及 β 对应于起点 A 及终点 B,

并且 $z'(t) \neq 0$, $\alpha < t < \beta$,

如果 f(z) = u(x,y) + iv(x,y) 在 D 内处处连续,

那么u(x,y)和v(x,y)在D内均为连续函数,

所以
$$\sum_{k=1}^{n} f(\zeta_k) \cdot \Delta z_k$$

$$= \sum_{k=1}^{n} [u(\xi_k, \eta_k) + i v(\xi_k, \eta_k)](\Delta x_k + i \Delta y_k)$$

$$= \sum_{k=1}^{n} [u(\xi_k, \eta_k) \Delta x_k - v(\xi_k, \eta_k) \Delta y_k]$$

$$+i\sum_{k=1}^{n}\left[v(\xi_{k},\eta_{k})\Delta x_{k}+u(\xi_{k},\eta_{k})\Delta y_{k}\right]$$

由于 u, v 都是连续函数, 根据线积分的存在定理,

当 n 无限增大而弧段长度的最大值趋于零时,

不论对C的分法如何,点(ξ_k , η_k)的取法如何,下式两端极限存在: $\exists \delta \to 0$ 时,均是实函数的曲线积分.

$$\sum_{k=1}^{n} f(\zeta_k) \Delta z_k = \sum_{k=1}^{n} [u(\xi_k, \eta_k) \Delta x_k / v(\xi_k, \eta_k) \Delta y_k] + i \sum_{k=1}^{n} [v(\xi_k, \eta_k) \Delta x_k + u(\xi_k, \eta_k) \Delta y_k]$$

$$\int_{C} f(z) dz = \int_{C} u dx - v dy + i \int_{C} v dx + u dy$$

公式
$$\int_C f(z) dz = \int_C u dx - v dy + i \int_C v dx + u dy$$

在形式上可以看成是

$$f(z) = u + iv$$
 与 $dz = dx + idy$ 相乘后求积分得到:

$$\int_C f(z) dz = \int_C (u + iv)(dx + idy)$$

$$= \int_C u dx + iv dx + iu dy - v dy$$

$$= \int_C u dx - v dy + i \int_C v dx + u dy.$$

汇 : f(z)在C上连续,: u(x,y),v(x,y)在C上连续 故 $\int u(x,y)dx$ 、 $\int v(x,y)dy$ 、 $\int v(x,y)dx$ 、 $\int u(x,y)dy$ 都存在! 推论1: 当f(z)是连续函数,C是光滑曲线时, $\int f(z)dz$ 一定存在。

推论2: $\int_{c} f(z)dz$ 可以通过两个二元实函数的 线积分来计算。

2. 紀分针算

 $\int_{C} f(z) dz$ 可以通过两个二元实变函数的线积分来计算.

设光滑曲线
$$C: z = z(t) = x(t) + iy(t)$$
 $t: \alpha \to \beta$

$$\int_{C} f(z) dz = \int_{\alpha}^{\beta} \{u[x(t), y(t)]x'(t) - v[x(t), y(t)]y'(t)\} dt$$

$$+ i \int_{\alpha}^{\beta} \{v[x(t), y(t)]x'(t) + u[x(t), y(t)]y'(t)\} dt$$

$$= \int_{\alpha}^{\beta} \{u[x(t), y(t)] + iv[x(t), y(t)]\} \{x'(t) + iy'(t)\} dt$$

$$= \int_{\alpha}^{\beta} f[z(t)]z'(t) dt.$$

2. 紀分针算

$$\int_{C} f(z) dz = \int_{\alpha}^{\beta} f[z(t)]z'(t) dt$$

这样一来,将f(z)沿曲线C的积分归结为关于参数t的一个定积分.

如果 C 是由 C_1, C_2, \dots, C_n 等光滑曲线依次相互连接所组成的按段光滑曲线,则

$$\int_{C} f(z) dz = \int_{C_{1}} f(z) dz + \int_{C_{2}} f(z) dz + \dots + \int_{C_{n}} f(z) dz.$$

在今后讨论的积分中,总假定被积函数是连续的,曲线 C 是按段光滑的.

2. 紀分计算

由以上讨论可知,用上式计算积分 $\int_{\mathcal{C}} f(z) dz$ 包含三个步骤:

1) 写出曲线 C 的方程

$$z = z(t) = x(t) + iy(t) \quad (\alpha \le t \le \beta)$$

- 2) 将z = z(t)与dz = z'(t)dt 代入所求积分 $_{C}f(z)$ dz
- 3) 计算下式右端的关于参数 t 的积分.

$$\int_{c} f(z)dz = \int_{\alpha}^{\beta} f[z(t)]z'(t)dt$$

二. 积分存在的条件及其计算法

3. 积分性质

复变函数的积分与实函数的积分有类似的性质

(1) 方向性

$$\int_C f(z) dz = -\int_{C^-} f(z) dz;$$

(2) 线性性

$$\int_{C} kf(z)dz = k \int_{C} f(z)dz; \quad (k为常数)$$

$$\int_{C} [f(z) \pm g(z)] dz = \int_{C} f(z) dz \pm \int_{C} g(z) dz;$$

二. 积分存在的条件及其计算法

(3) 可加性

设 C_1 的终点是 C_2 的起点, $C = C_1 + C_2$,则 $\int_C f(z)dz = \int_{C_1} f(z)dz + \int_{C_2} f(z)dz$ $C = C_1 + C_2 + \cdots + C_n$ (分段光滑曲线) $\int_C f(z)dz = \int_{C_1} + \int_{C_2} + \cdots + \int_{C_n} f(z)dz$

(4) 估值不等式 (估值定理)

设曲线 C 的长度为 L, 函数 f(z) 在 C 上满足

$$|f(z)| \le M$$
, $\mathbb{I} \left| \int_C f(z) dz \right| \le \int_C |f(z)| ds \le ML$.

3. 紀分性质

证明

因为 $|\Delta z_k|$ 是 z_k 与 z_{k-1} 两点之间的距离, Δs_k 为这两点之间弧段的长度,

所以
$$\left| \sum_{k=1}^{n} f(\zeta_k) \cdot \Delta z_k \right| \leq \sum_{k=1}^{n} \left| f(\zeta_k) \cdot \Delta z_k \right| \leq \sum_{k=1}^{n} \left| f(\zeta_k) \cdot \Delta s_k \right|$$

两端取极限得 $\left| \int_{C} f(z) dz \right| \leq \int_{C} |f(z)| ds$.

因为
$$\sum_{k=1}^{n} |f(\zeta_k)| \cdot \Delta s_k \leq M \sum_{k=1}^{n} \Delta s_k = ML$$
,

所以
$$\left| \int_{C} f(z) dz \right| \leq \int_{C} |f(z)| ds \leq ML.$$
 [证毕]

22

例1 计算 $\int_C z dz$, C: 从原点到点 3+4i 的直线段.

解 直线方程为
$$\begin{cases} x = 3t, \\ y = 4t, \end{cases}$$
 0 \le t \le 1,

在
$$C$$
上, $z = (3+4i)t$,
$$dz = (3+4i)dt$$
,

$$\int_C z dz = \int_0^1 (3+4i)^2 t dt = (3+4i)^2 \int_0^1 t dt = \frac{(3+4i)^2}{2}.$$

例 2 计算 $\int_C \text{Re}zdz$, $\int_C zdz$ 其中 C 为:

- (1)从原点到点1+i的直线段;
- (2) 抛物线 $y = x^2$ 上从原点到点 1+i 的弧段;
- (3) 从原点沿 x 轴到点1再到1+i的折线.
- 解 (1) 积分路径的参数方程为

$$z(t) = t + it \quad (0 \le t \le 1),$$

于是 $\operatorname{Re} z = t$, $\operatorname{d} z = (1+i)\operatorname{d} t$,

$$\int_{C} \text{Re} z dz = \int_{0}^{1} t(1+i) dt = \frac{1}{2}(1+i);$$

$$\int_C z dz = \int_0^1 (1+i)^2 t dt = (1+i)^2 \int_0^1 t dt = i$$

(2) 积分路径的参数方程为

$$z(t) = t + it^2 \quad (0 \le t \le 1),$$

于是
$$Rez = t$$
, $dz = (1 + 2ti)dt$,

$$\int_C \operatorname{Re} z dz = \int_0^1 t (1 + 2it) dt$$

$$= \left(\frac{t^2}{2} + \frac{2i}{3}t^3\right)\Big|_0^1 = \frac{1}{2} + \frac{2}{3}i;$$

$$\int_{C} z dz = \int_{0}^{1} (t + it^{2})(1 + 2it) dt$$
$$= \int_{0}^{1} [(t - 2t^{3}) + i \cdot 3t^{2}] dt = i;$$

(3) 积分路径由两段直线段构成

$$x$$
轴上直线段 C_1 的参数方程为 $z(t) = t$ $(0 \le t \le 1)$,

于是 Rez = t, dz = dt,

1到1+i直线段 C_2 的参数方程为 $z(t) = 1 + it (0 \le t \le 1)$,

于是
$$Rez = 1$$
, $dz = idt$,

$$\int_{C} \operatorname{Re} z dz = \int_{C_{1}} \operatorname{Re} z dz + \int_{C_{2}} \operatorname{Re} z dz$$

$$= \int_{0}^{1} t dt + \int_{0}^{1} 1 \cdot i dt = \frac{1}{2} + i.$$

$$\int_{C} z dz = \int_{0}^{1} t dt + \int_{0}^{1} (1 + it) i dt = i.$$

注意1 从例2可以看出,曲线积分∫zdz与积分路径无关,但曲线积分∫Re(z)dz与积分路径有关。

注意2 一般不能把起点为 α ,终点为 β 的 f(z)的积分记成 $\int_{\alpha}^{\beta} f(z) dz$, 因这是曲线积分, 要受积分路线的限制,必须记作 $\int_{C} f(z) dz$.

例3 求 $\int z^m \overline{z}^n dz$ 其中 m,n 为整数

解: C 的参数方程为: $z(t) = \mathbf{R}e^{it}, t \in [0,2\pi]$, 于是有 $dz = i \operatorname{Re}^{it} dt$ $\int z^m \overline{z}^n dz$ $=\int_0^{2\pi} R^{m+n}e^{mti}\cdot e^{-nti}iRe^{it}dt=R^{m+n+1}i\int_0^{2\pi} e^{i(m-n+1)}dt$

$$=R^{m+n+1}i(\int_0^{2\pi}\cos[(m-n+1)t]dt+i\int_0^{2\pi}\sin[(m-n+1)t]dt)$$

$$=\begin{cases} 0, & n\neq m+1\\ 2R^{2n}\pi i, & n=m+1 \end{cases}$$

例4 计算 $\int_C |z| dz$, 其中 C 为: 圆周 |z| = 2.

解 积分路径的参数方程为

$$z = 2e^{i\theta}$$
 $(0 \le \theta \le 2\pi)$, $dz = 2ie^{i\theta}d\theta$

$$\int_C |z|dz = \int_0^{2\pi} 2 \cdot 2ie^{i\theta}d\theta \quad (因为|z| = 2)$$

$$= 4i\int_0^{2\pi} (\cos\theta + i\sin\theta)d\theta$$

$$= 0.$$

例5 求 $\oint_C \frac{1}{(z-z_0)^{n+1}} dz$, C 为以 z_0 为中心, r 为半

径的正向圆周, n 为整数.

解积分路径的参数方程为

$$z = z_0 + re^{i\theta} \quad (0 \le \theta \le 2\pi),$$

$$\oint_C \frac{1}{(z-z_0)^{n+1}} dz = \int_0^{2\pi} \frac{ire^{i\theta}}{r^{n+1}e^{i(n+1)\theta}} d\theta$$

$$= \frac{i}{r^n} \int_0^{2\pi} e^{-in\theta} d\theta,$$

当
$$n = 0$$
时,
$$\oint_{C} \frac{1}{(z - z_{0})^{n+1}} dz = i \int_{0}^{2\pi} d\theta = 2\pi i;$$

$$\Rightarrow n \neq 0$$
时,
$$\oint_{C} \frac{1}{(z - z_{0})^{n+1}} dz = \frac{i}{r^{n}} \int_{0}^{2\pi} (\cos n\theta - i \sin n\theta) d\theta = 0;$$

所以
$$\int_{|z-z_0|=r} \frac{1}{(z-z_0)^{n+1}} dz = \begin{cases} 2\pi i, & n=0, \\ 0, & n\neq 0. \end{cases}$$

重要结论:积分值与路径圆周的中心和半径无关. 此例可作为积分公式,在后面的积分计算中将经常用到

例6 设C为从原点到点3+4i的直线段,

试求积分 $\int_C \frac{1}{z-i} dz$ 绝对值的一个上界.

解 C的参数方程为z=(3+4i)t, $(0 \le t \le 1)$

根据估值不等式知

$$\left| \int_C \frac{1}{z - i} dz \right| \le \int_C \left| \frac{1}{z - i} \right| ds$$

因为在
$$C$$
上, $\left|\frac{1}{z-i}\right| = \frac{1}{\left|3t+(4t-1)i\right|}$

$$=\frac{1}{\sqrt{(3t)^2+(4t-1)^2}}=\frac{1}{\sqrt{25\left(t-\frac{4}{25}\right)^2+\frac{9}{25}}}\leq \frac{5}{3},$$

从而
$$\left| \int_C \frac{1}{z-i} dz \right| \le \frac{5}{3} \underbrace{\int_C ds}_{=5} = \frac{25}{3}$$

故
$$\left|\int_C \frac{1}{z-i} dz\right| \leq \frac{25}{3}$$
.

例7 计算 $\int_{C}^{-} zdz$ 的值

$$1)C = C_1 = Oz_0$$

$$2)C = C_2 + C_3$$
(见图)

A
$$(1)C_1: z = (1+i)t \quad 0 \le t \le 1$$

$$\int_{C}^{-} z dz = \int_{0}^{1} (t - it)(1 + i)dt = \int_{0}^{1} 2t dt = 1$$

2)
$$C_2: z = t$$
 $0 \le t \le 1$ $C_3: z = 1 + it$ $0 \le t \le 1$

$$\int_{C}^{\infty} z dz = \int_{C_{2}}^{\infty} z dz + \int_{C_{3}}^{\infty} z dz$$

$$= \int_{0}^{1} t dt + \int_{0}^{1} (1 - it) i dt = \frac{1}{2} + (\frac{1}{2} + i) = 1 + i$$

例8 计算 $\int_{C_1}^{-} zdz$, $\int_{C_2}^{-} zdz$ 的值, 其中

 C_1 是单位圆|z|=1的上半圆周,顺时针方向;

 C_2 是单位圆|z|=1的下半圆周,逆时针方向.

解: 1) C_1 : $z = e^{i\theta}, 0 \le \theta \le \pi$.

$$\int_{C_1}^{-} z dz = \int_{\pi}^{0} e^{-i\theta} i e^{i\theta} d\theta = i \int_{\pi}^{0} dt = -\pi i$$

2)
$$C_2$$
: $z = e^{i\theta}, -\pi \le \theta \le 0$.

$$\int_{C_2}^{-} z dz = \int_{-\pi}^{0} e^{-i\theta} i e^{i\theta} d\theta = i \int_{-\pi}^{0} dt = \pi i$$

