
Complex Analysis

December 12, 2021

Contents
1 Contour integration 5

1.1 Definition . 5
1.2 Relation to subpath construction 5
1.3 Cauchy’s theorem where there’s a primitive 5
1.4 Reversing the order in a double path integral 5
1.5 Partial circle path . 6
1.6 Special case of one complete circle 6
1.7 Uniform convergence of path integral 6

2 Complex Path Integrals and Cauchy’s Integral Theorem 6
2.1 Cauchy’s theorem for a convex set 7
2.2 Homotopy forms of Cauchy’s theorem 7

3 Winding numbers 7
3.1 Definition . 7
3.2 The winding number is an integer 8
3.3 Continuity of winding number and invariance on connected sets 8
3.4 Winding number is zero "outside" a curve 8
3.5 Winding number for a triangle 8
3.6 Winding numbers for simple closed paths 9
3.7 Winding number for rectangular paths 9

4 Cauchy’s Integral Formula 9
4.1 Proof . 9
4.2 Existence of all higher derivatives 10
4.3 Morera’s theorem . 10
4.4 Combining theorems for higher derivatives including Leibniz

rule . 10
4.5 A holomorphic function is analytic, i.e. has local power series 10
4.6 The Liouville theorem and the Fundamental Theorem of Al-

gebra . 11

1

2

4.7 Weierstrass convergence theorem 11
4.8 On analytic functions defined by a series 11
4.9 General, homology form of Cauchy’s theorem 11
4.10 Cauchy’s inequality and more versions of Liouville 12
4.11 Complex functions and power series 12

5 Conformal Mappings and Consequences of Cauchy’s Inte-
gral Theorem 12
5.1 Analytic continuation . 12
5.2 Open mapping theorem . 13
5.3 Maximum modulus principle 13
5.4 Relating invertibility and nonvanishing of derivative 14
5.5 The Schwarz Lemma . 14
5.6 The Schwarz reflection principle 14
5.7 Bloch’s theorem . 15
5.8 Non-essential singular points 15
5.9 Definition of residues . 15
5.10 Poles and residues of some well-known functions 16

6 The Residue Theorem, the Argument Principle and Rouché’s
Theorem 16
6.1 Cauchy’s residue theorem . 16
6.2 The argument principle . 16
6.3 Coefficient asymptotics for generating functions 17
6.4 Rouche’s theorem . 17

7 The Great Picard Theorem and its Applications 18
7.1 Schottky’s theorem . 18
7.2 The Little Picard Theorem 18
7.3 The Arzelà–Ascoli theorem 19

7.3.1 Montel’s theorem . 19
7.4 Some simple but useful cases of Hurwitz’s theorem 19
7.5 The Great Picard theorem . 20

8 Moebius functions, Equivalents of Simply Connected Sets,
Riemann Mapping Theorem 20
8.1 Moebius functions are biholomorphisms of the unit disc . . . 21
8.2 A big chain of equivalents of simple connectedness for an open

set . 21
8.3 A further chain of equivalences about components of the com-

plement of a simply connected set 22
8.4 Further equivalences based on continuous logs and sqrts . . . 22
8.5 Finally, the Riemann Mapping Theorem 22
8.6 Applications to Winding Numbers 23

3

8.7 Winding number equality is the same as path/loop homotopy
in C - 0 . 23

4

Cauchy_Integral_Formula

Cauchy_Integral_Theorem

Complex_Analysis

Complex_Residues

Complex_Singularities

Conformal_Mappings

Contour_Integration

Great_Picard

Residue_Theorem

Riemann_Mapping

Winding_Numbers

[HOL-Analysis]

[HOL-Combinatorics] [HOL-Computational_Algebra]

[HOL-Library]

[HOL]

[Pure]

[Tools]

Contour_Integration.thy 5

1 Contour integration
theory Contour_Integration

imports HOL−Analysis.Analysis
begin

1.1 Definition
definition has_contour_integral :: (complex ⇒ complex) ⇒ complex ⇒ (real ⇒
complex) ⇒ bool

(infixr has ′_contour ′_integral 50)
where (f has_contour_integral i) g ≡

((λx. f (g x) ∗ vector_derivative g (at x within {0 ..1}))
has_integral i) {0 ..1}

definition contour_integrable_on
(infixr contour ′_integrable ′_on 50)

where f contour_integrable_on g ≡ ∃ i. (f has_contour_integral i) g

definition contour_integral
where contour_integral g f ≡ SOME i. (f has_contour_integral i) g ∨ ¬ f

contour_integrable_on g ∧ i=0

1.2 Relation to subpath construction
1.3 Cauchy’s theorem where there’s a primitive

corollary Cauchy_theorem_primitive:
assumes

∧
x. x ∈ S =⇒ (f has_field_derivative f ′ x) (at x within S)

and valid_path g path_image g ⊆ S pathfinish g = pathstart g
shows (f ′ has_contour_integral 0) g

1.4 Reversing the order in a double path integral

proposition contour_integral_swap:
assumes fcon: continuous_on (path_image g × path_image h) (λ(y1 ,y2). f y1

y2)
and vp: valid_path g valid_path h
and gvcon: continuous_on {0 ..1} (λt. vector_derivative g (at t))
and hvcon: continuous_on {0 ..1} (λt. vector_derivative h (at t))

shows contour_integral g (λw. contour_integral h (f w)) =
contour_integral h (λz. contour_integral g (λw. f w z))

Contour{_}{\kern 0pt}Integration.html

Cauchy_Integral_Theorem.thy 6

1.5 Partial circle path
definition part_circlepath :: [complex, real, real, real, real] ⇒ complex

where part_circlepath z r s t ≡ λx. z + of_real r ∗ exp (i ∗ of_real (linepath s
t x))

proposition path_image_part_circlepath:
assumes s ≤ t

shows path_image (part_circlepath z r s t) = {z + r ∗ exp(i ∗ of_real x) | x.
s ≤ x ∧ x ≤ t}

1.6 Special case of one complete circle
definition circlepath :: [complex, real, real] ⇒ complex

where circlepath z r ≡ part_circlepath z r 0 (2∗pi)

1.7 Uniform convergence of path integral
proposition contour_integral_uniform_limit:

assumes ev_fint: eventually (λn:: ′a. (f n) contour_integrable_on γ) F
and ul_f : uniform_limit (path_image γ) f l F
and noleB:

∧
t. t ∈ {0 ..1} =⇒ norm (vector_derivative γ (at t)) ≤ B

and γ: valid_path γ
and [simp]: ¬ trivial_limit F

shows l contour_integrable_on γ ((λn. contour_integral γ (f n)) −−−→ con-
tour_integral γ l) F

end

2 Complex Path Integrals and Cauchy’s Integral
Theorem

theory Cauchy_Integral_Theorem
imports

HOL−Analysis.Analysis
Contour_Integration

begin

proposition Cauchy_theorem_triangle_interior :
assumes contf : continuous_on (convex hull {a,b,c}) f

and holf : f holomorphic_on interior (convex hull {a,b,c})
shows (f has_contour_integral 0) (linepath a b +++ linepath b c +++ linepath

c a)

Cauchy{_}{\kern 0pt}Integral{_}{\kern 0pt}Theorem.html

Winding_Numbers.thy 7

2.1 Cauchy’s theorem for a convex set

corollary Cauchy_theorem_convex_simple:
assumes holf : f holomorphic_on S

and convex S valid_path g path_image g ⊆ S pathfinish g = pathstart g
shows (f has_contour_integral 0) g

2.2 Homotopy forms of Cauchy’s theorem

proposition Cauchy_theorem_homotopic_paths:
assumes hom: homotopic_paths S g h

and open S and f : f holomorphic_on S
and vpg: valid_path g and vph: valid_path h

shows contour_integral g f = contour_integral h f

proposition Cauchy_theorem_homotopic_loops:
assumes hom: homotopic_loops S g h

and open S and f : f holomorphic_on S
and vpg: valid_path g and vph: valid_path h

shows contour_integral g f = contour_integral h f

end

3 Winding numbers
theory Winding_Numbers

imports Cauchy_Integral_Theorem
begin

3.1 Definition
definition winding_number_prop :: [real ⇒ complex, complex, real, real ⇒ com-
plex, complex] ⇒ bool where

winding_number_prop γ z e p n ≡
valid_path p ∧ z /∈ path_image p ∧
pathstart p = pathstart γ ∧
pathfinish p = pathfinish γ ∧
(∀ t ∈ {0 ..1}. norm(γ t − p t) < e) ∧
contour_integral p (λw. 1/(w − z)) = 2 ∗ pi ∗ i ∗ n

definition winding_number :: [real ⇒ complex, complex] ⇒ complex where
winding_number γ z ≡ SOME n. ∀ e > 0 . ∃ p. winding_number_prop γ z e p n

Winding{_}{\kern 0pt}Numbers.html

Winding_Numbers.thy 8

proposition winding_number_valid_path:
assumes valid_path γ z /∈ path_image γ
shows winding_number γ z = 1/(2∗pi∗i) ∗ contour_integral γ (λw. 1/(w − z))

proposition has_contour_integral_winding_number :
assumes γ: valid_path γ z /∈ path_image γ

shows ((λw. 1/(w − z)) has_contour_integral (2∗pi∗i∗winding_number γ z))
γ

3.2 The winding number is an integer

theorem integer_winding_number :
[[path γ; pathfinish γ = pathstart γ; z /∈ path_image γ]] =⇒ winding_number γ

z ∈ �

3.3 Continuity of winding number and invariance on con-
nected sets

theorem continuous_at_winding_number :
fixes z::complex
assumes γ: path γ and z: z /∈ path_image γ
shows continuous (at z) (winding_number γ)

corollary continuous_on_winding_number :
path γ =⇒ continuous_on (− path_image γ) (λw. winding_number γ w)

3.4 Winding number is zero "outside" a curve
proposition winding_number_zero_in_outside:

assumes γ: path γ and loop: pathfinish γ = pathstart γ and z: z ∈ outside
(path_image γ)

shows winding_number γ z = 0

proposition winding_number_part_circlepath_pos_less:
assumes s < t and no: norm(w − z) < r

shows 0 < Re (winding_number(part_circlepath z r s t) w)

proposition winding_number_circlepath:
assumes norm(w − z) < r shows winding_number(circlepath z r) w = 1

3.5 Winding number for a triangle

Winding{_}{\kern 0pt}Numbers.html

Cauchy_Integral_Formula.thy 9

proposition winding_number_triangle:
assumes z: z ∈ interior(convex hull {a,b,c})

shows winding_number(linepath a b +++ linepath b c +++ linepath c a) z =
(if 0 < Im((b − a) ∗ cnj (b − z)) then 1 else −1)

3.6 Winding numbers for simple closed paths

proposition simple_closed_path_winding_number_inside:
assumes simple_path γ
obtains

∧
z. z ∈ inside(path_image γ) =⇒ winding_number γ z = 1

|
∧

z. z ∈ inside(path_image γ) =⇒ winding_number γ z = −1

3.7 Winding number for rectangular paths
proposition winding_number_rectpath:

assumes z ∈ box a1 a3
shows winding_number (rectpath a1 a3) z = 1

proposition winding_number_rectpath_outside:
assumes Re a1 ≤ Re a3 Im a1 ≤ Im a3
assumes z /∈ cbox a1 a3
shows winding_number (rectpath a1 a3) z = 0

end

4 Cauchy’s Integral Formula
theory Cauchy_Integral_Formula

imports Winding_Numbers
begin

4.1 Proof

theorem Cauchy_integral_formula_convex_simple:
assumes convex S and holf : f holomorphic_on S and z ∈ interior S valid_path

γ path_image γ ⊆ S − {z}
pathfinish γ = pathstart γ

shows ((λw. f w / (w − z)) has_contour_integral (2∗pi ∗ i ∗ winding_number
γ z ∗ f z)) γ
theorem Cauchy_integral_circlepath:

assumes contf : continuous_on (cball z r) f and holf : f holomorphic_on (ball z
r) and wz: norm(w − z) < r

shows ((λu. f u/(u − w)) has_contour_integral (2 ∗ of_real pi ∗ i ∗ f w))
(circlepath z r)

Cauchy{_}{\kern 0pt}Integral{_}{\kern 0pt}Formula.html

Cauchy_Integral_Formula.thy 10

4.2 Existence of all higher derivatives
proposition derivative_is_holomorphic:

assumes open S
and fder :

∧
z. z ∈ S =⇒ (f has_field_derivative f ′ z) (at z)

shows f ′ holomorphic_on S

4.3 Morera’s theorem

proposition Morera_triangle:
[[continuous_on S f ; open S ;∧

a b c. convex hull {a,b,c} ⊆ S
−→ contour_integral (linepath a b) f +

contour_integral (linepath b c) f +
contour_integral (linepath c a) f = 0]]

=⇒ f analytic_on S

4.4 Combining theorems for higher derivatives including Leib-
niz rule

proposition no_isolated_singularity:
fixes z::complex
assumes f : continuous_on S f and holf : f holomorphic_on (S − K) and S :

open S and K : finite K
shows f holomorphic_on S

proposition Cauchy_integral_formula_convex:
assumes S : convex S and K : finite K and contf : continuous_on S f

and fcd: (
∧

x. x ∈ interior S − K =⇒ f field_differentiable at x)
and z: z ∈ interior S and vpg: valid_path γ
and pasz: path_image γ ⊆ S − {z} and loop: pathfinish γ = pathstart γ

shows ((λw. f w / (w − z)) has_contour_integral (2∗pi ∗ i ∗ winding_number
γ z ∗ f z)) γ

corollary Cauchy_contour_integral_circlepath:
assumes continuous_on (cball z r) f f holomorphic_on ball z r w ∈ ball z r

shows contour_integral(circlepath z r) (λu. f u/(u − w)^(Suc k)) = (2 ∗ pi ∗
i) ∗ (deriv ^^ k) f w / (fact k)

4.5 A holomorphic function is analytic, i.e. has local power
series

theorem holomorphic_power_series:
assumes holf : f holomorphic_on ball z r

and w: w ∈ ball z r
shows ((λn. (deriv ^^ n) f z / (fact n) ∗ (w − z)^n) sums f w)

Cauchy{_}{\kern 0pt}Integral{_}{\kern 0pt}Formula.html

Cauchy_Integral_Formula.thy 11

4.6 The Liouville theorem and the Fundamental Theorem of
Algebra

proposition Liouville_weak:
assumes f holomorphic_on UNIV and (f −−−→ l) at_infinity

shows f z = l

proposition Liouville_weak_inverse:
assumes f holomorphic_on UNIV and unbounded:

∧
B. eventually (λx. norm

(f x) ≥ B) at_infinity
obtains z where f z = 0

theorem fundamental_theorem_of_algebra:
fixes a :: nat ⇒ complex

assumes a 0 = 0 ∨ (∃ i ∈ {1 ..n}. a i 6= 0)
obtains z where (

∑
i≤n. a i ∗ z^i) = 0

4.7 Weierstrass convergence theorem
proposition has_complex_derivative_uniform_limit:

fixes z::complex
assumes cont: eventually (λn. continuous_on (cball z r) (f n) ∧

(∀w ∈ ball z r . ((f n) has_field_derivative (f ′ n w)) (at
w))) F

and ulim: uniform_limit (cball z r) f g F
and F : ¬ trivial_limit F and 0 < r

obtains g ′ where
continuous_on (cball z r) g∧

w. w ∈ ball z r =⇒ (g has_field_derivative (g ′ w)) (at w) ∧ ((λn. f ′ n w)
−−−→ g ′ w) F

4.8 On analytic functions defined by a series

corollary holomorphic_iff_power_series:
f holomorphic_on ball z r ←→
(∀w ∈ ball z r . (λn. (deriv ^^ n) f z / (fact n) ∗ (w − z)^n) sums f w)

4.9 General, homology form of Cauchy’s theorem

theorem Cauchy_integral_formula_global:
assumes S : open S and holf : f holomorphic_on S

and z: z ∈ S and vpg: valid_path γ
and pasz: path_image γ ⊆ S − {z} and loop: pathfinish γ = pathstart γ

Cauchy{_}{\kern 0pt}Integral{_}{\kern 0pt}Formula.html

Conformal_Mappings.thy 12

and zero:
∧

w. w /∈ S =⇒ winding_number γ w = 0
shows ((λw. f w / (w − z)) has_contour_integral (2∗pi ∗ i ∗ winding_number

γ z ∗ f z)) γ

theorem Cauchy_theorem_global:
assumes S : open S and holf : f holomorphic_on S

and vpg: valid_path γ and loop: pathfinish γ = pathstart γ
and pas: path_image γ ⊆ S
and zero:

∧
w. w /∈ S =⇒ winding_number γ w = 0

shows (f has_contour_integral 0) γ

corollary Cauchy_theorem_global_outside:
assumes open S f holomorphic_on S valid_path γ pathfinish γ = pathstart γ

path_image γ ⊆ S∧
w. w /∈ S =⇒ w ∈ outside(path_image γ)

shows (f has_contour_integral 0) γ

4.10 Cauchy’s inequality and more versions of Liouville
theorem Liouville_theorem:

assumes holf : f holomorphic_on UNIV
and bf : bounded (range f)

shows f constant_on UNIV

4.11 Complex functions and power series
definition fps_expansion :: (complex ⇒ complex) ⇒ complex ⇒ complex fps
where

fps_expansion f z0 = Abs_fps (λn. (deriv ^^ n) f z0 / fact n)

end

5 Conformal Mappings and Consequences of Cauchy’s
Integral Theorem

theory Conformal_Mappings
imports Cauchy_Integral_Formula

begin

5.1 Analytic continuation
proposition isolated_zeros:

assumes holf : f holomorphic_on S
and open S connected S ξ ∈ S f ξ = 0 β ∈ S f β 6= 0

obtains r where 0 < r and ball ξ r ⊆ S and∧
z. z ∈ ball ξ r − {ξ} =⇒ f z 6= 0

Conformal{_}{\kern 0pt}Mappings.html

Conformal_Mappings.thy 13

proposition analytic_continuation:
assumes holf : f holomorphic_on S

and open S and connected S
and U ⊆ S and ξ ∈ S
and ξ islimpt U
and fU0 [simp]:

∧
z. z ∈ U =⇒ f z = 0

and w ∈ S
shows f w = 0

corollary analytic_continuation_open:
assumes open s and open s ′ and s 6= {} and connected s ′

and s ⊆ s ′

assumes f holomorphic_on s ′ and g holomorphic_on s ′

and
∧

z. z ∈ s =⇒ f z = g z
assumes z ∈ s ′

shows f z = g z

corollary analytic_continuation ′:
assumes f holomorphic_on S open S connected S

and U ⊆ S ξ ∈ S ξ islimpt U
and f constant_on U

shows f constant_on S

5.2 Open mapping theorem

theorem open_mapping_thm:
assumes holf : f holomorphic_on S

and S : open S and connected S
and open U and U ⊆ S
and fne: ¬ f constant_on S

shows open (f ‘ U)

5.3 Maximum modulus principle
proposition maximum_modulus_principle:

assumes holf : f holomorphic_on S
and S : open S and connected S
and open U and U ⊆ S and ξ ∈ U
and no:

∧
z. z ∈ U =⇒ norm(f z) ≤ norm(f ξ)

shows f constant_on S

proposition maximum_modulus_frontier :
assumes holf : f holomorphic_on (interior S)

and contf : continuous_on (closure S) f
and bos: bounded S
and leB:

∧
z. z ∈ frontier S =⇒ norm(f z) ≤ B

Conformal{_}{\kern 0pt}Mappings.html

Conformal_Mappings.thy 14

and ξ ∈ S
shows norm(f ξ) ≤ B

5.4 Relating invertibility and nonvanishing of derivative

proposition holomorphic_has_inverse:
assumes holf : f holomorphic_on S

and open S and injf : inj_on f S
obtains g where g holomorphic_on (f ‘ S)∧

z. z ∈ S =⇒ deriv f z ∗ deriv g (f z) = 1∧
z. z ∈ S =⇒ g(f z) = z

5.5 The Schwarz Lemma

proposition Schwarz_Lemma:
assumes holf : f holomorphic_on (ball 0 1) and [simp]: f 0 = 0

and no:
∧

z. norm z < 1 =⇒ norm (f z) < 1
and ξ: norm ξ < 1

shows norm (f ξ) ≤ norm ξ and norm(deriv f 0) ≤ 1
and ((∃ z. norm z < 1 ∧ z 6= 0 ∧ norm(f z) = norm z)

∨ norm(deriv f 0) = 1)
=⇒ ∃α. (∀ z. norm z < 1 −→ f z = α ∗ z) ∧ norm α = 1

(is ?P =⇒ ?Q)

corollary Schwarz_Lemma ′:
assumes holf : f holomorphic_on (ball 0 1) and [simp]: f 0 = 0

and no:
∧

z. norm z < 1 =⇒ norm (f z) < 1
shows ((∀ ξ. norm ξ < 1 −→ norm (f ξ) ≤ norm ξ)

∧ norm(deriv f 0) ≤ 1)
∧ (((∃ z. norm z < 1 ∧ z 6= 0 ∧ norm(f z) = norm z)
∨ norm(deriv f 0) = 1)
−→ (∃α. (∀ z. norm z < 1 −→ f z = α ∗ z) ∧ norm α = 1))

5.6 The Schwarz reflection principle

proposition Schwarz_reflection:
assumes open S and cnjs: cnj ‘ S ⊆ S

and holf : f holomorphic_on (S ∩ {z. 0 < Im z})
and contf : continuous_on (S ∩ {z. 0 ≤ Im z}) f
and f :

∧
z. [[z ∈ S ; z ∈ �]] =⇒ (f z) ∈ �

shows (λz. if 0 ≤ Im z then f z else cnj(f (cnj z))) holomorphic_on S

Conformal{_}{\kern 0pt}Mappings.html

Complex_Singularities.thy 15

5.7 Bloch’s theorem

proposition Bloch_unit:
assumes holf : f holomorphic_on ball a 1 and [simp]: deriv f a = 1
obtains b r where 1/12 < r and ball b r ⊆ f ‘ (ball a 1)

theorem Bloch:
assumes holf : f holomorphic_on ball a r and 0 < r

and r ′: r ′ ≤ r ∗ norm (deriv f a) / 12
obtains b where ball b r ′ ⊆ f ‘ (ball a r)

corollary Bloch_general:
assumes holf : f holomorphic_on S and a ∈ S

and tle:
∧

z. z ∈ frontier S =⇒ t ≤ dist a z
and rle: r ≤ t ∗ norm(deriv f a) / 12

obtains b where ball b r ⊆ f ‘ S

end
theory Complex_Singularities

imports Conformal_Mappings
begin

5.8 Non-essential singular points
definition is_pole ::
(′a::topological_space ⇒ ′b::real_normed_vector) ⇒ ′a ⇒ bool where
is_pole f a = (LIM x (at a). f x :> at_infinity)

definition zorder :: (complex ⇒ complex) ⇒ complex ⇒ int where
zorder f z = (THE n. (∃ h r . r>0 ∧ h holomorphic_on cball z r ∧ h z 6=0

∧ (∀w∈cball z r − {z}. f w = h w ∗ (w−z) powr (of_int n)
∧ h w 6=0)))

definition zor_poly
::[complex ⇒ complex, complex] ⇒ complex ⇒ complex where

zor_poly f z = (SOME h. ∃ r . r > 0 ∧ h holomorphic_on cball z r ∧ h z 6= 0
∧ (∀w∈cball z r − {z}. f w = h w ∗ (w − z) powr (zorder f z)
∧ h w 6=0))

end
theory Complex_Residues

imports Complex_Singularities
begin

5.9 Definition of residues
definition residue :: (complex ⇒ complex) ⇒ complex ⇒ complex where

residue f z = (SOME int. ∃ e>0 . ∀ ε>0 . ε<e

Complex{_}{\kern 0pt}Singularities.html

Residue_Theorem.thy 16

−→ (f has_contour_integral 2∗pi∗ i ∗int) (circlepath z ε))

theorem residue_fps_expansion_over_power_at_0 :
assumes f has_fps_expansion F
shows residue (λz. f z / z ^ Suc n) 0 = fps_nth F n

5.10 Poles and residues of some well-known functions

end

6 The Residue Theorem, the Argument Principle
and Rouché’s Theorem

theory Residue_Theorem
imports Complex_Residues HOL−Library.Landau_Symbols

begin

6.1 Cauchy’s residue theorem

theorem Residue_theorem:
fixes s pts::complex set and f ::complex ⇒ complex

and g::real ⇒ complex
assumes open s connected s finite pts and

holo:f holomorphic_on s−pts and
valid_path g and
loop:pathfinish g = pathstart g and
path_image g ⊆ s−pts and
homo:∀ z. (z /∈ s) −→ winding_number g z = 0

shows contour_integral g f = 2 ∗ pi ∗ i ∗(
∑

p∈pts. winding_number g p ∗
residue f p)

6.2 The argument principle
theorem argument_principle:

fixes f ::complex ⇒ complex and poles s:: complex set
defines pz ≡ {w. f w = 0 ∨ w ∈ poles} — pz is the set of poles and zeros
assumes open s and

connected s and
f_holo:f holomorphic_on s−poles and
h_holo:h holomorphic_on s and
valid_path g and
loop:pathfinish g = pathstart g and
path_img:path_image g ⊆ s − pz and
homo:∀ z. (z /∈ s) −→ winding_number g z = 0 and
finite:finite pz and

Residue{_}{\kern 0pt}Theorem.html

Residue_Theorem.thy 17

poles:∀ p∈poles. is_pole f p
shows contour_integral g (λx. deriv f x ∗ h x / f x) = 2 ∗ pi ∗ i ∗

(
∑

p∈pz. winding_number g p ∗ h p ∗ zorder f p)
(is ?L=?R)

6.3 Coefficient asymptotics for generating functions
theorem

fixes f :: complex ⇒ complex and n :: nat and r :: real
defines g ≡ (λw. f w / w ^ Suc n) and γ ≡ circlepath 0 r
assumes open A connected A cball 0 r ⊆ A r > 0
assumes f holomorphic_on A − S S ⊆ ball 0 r finite S 0 /∈ S
shows fps_coeff_conv_residues:

(deriv ^^ n) f 0 / fact n =
contour_integral γ g / (2 ∗ pi ∗ i) − (

∑
z∈S . residue g z) (is ?thesis1)

and fps_coeff_residues_bound:
(
∧

z. norm z = r =⇒ z /∈ k =⇒ norm (f z) ≤ C) =⇒ C ≥ 0 =⇒ finite
k =⇒

norm ((deriv ^^ n) f 0 / fact n + (
∑

z∈S . residue g z)) ≤ C / r ^ n
corollary fps_coeff_residues_bigo:

fixes f :: complex ⇒ complex and r :: real
assumes open A connected A cball 0 r ⊆ A r > 0
assumes f holomorphic_on A − S S ⊆ ball 0 r finite S 0 /∈ S
assumes g: eventually (λn. g n = −(

∑
z∈S . residue (λz. f z / z ^ Suc n) z))

sequentially
(is eventually (λn. _ = −?g ′ n) _)

shows (λn. (deriv ^^ n) f 0 / fact n − g n) ∈ O(λn. 1 / r ^ n) (is (λn. ?c n
− _) ∈ O(_))

corollary fps_coeff_residues_bigo ′:
fixes f :: complex ⇒ complex and r :: real
assumes exp: f has_fps_expansion F
assumes open A connected A cball 0 r ⊆ A r > 0
assumes f holomorphic_on A − S S ⊆ ball 0 r finite S 0 /∈ S
assumes eventually (λn. g n = −(

∑
z∈S . residue (λz. f z / z ^ Suc n) z))

sequentially
(is eventually (λn. _ = −?g ′ n) _)

shows (λn. fps_nth F n − g n) ∈ O(λn. 1 / r ^ n) (is (λn. ?c n − _) ∈
O(_))

6.4 Rouche’s theorem
theorem Rouche_theorem:

fixes f g::complex ⇒ complex and s:: complex set
defines fg≡(λp. f p + g p)
defines zeros_fg≡{p. fg p = 0} and zeros_f≡{p. f p = 0}
assumes

open s and connected s and

Residue{_}{\kern 0pt}Theorem.html

Great_Picard.thy 18

finite zeros_fg and
finite zeros_f and
f_holo:f holomorphic_on s and
g_holo:g holomorphic_on s and
valid_path γ and
loop:pathfinish γ = pathstart γ and
path_img:path_image γ ⊆ s and
path_less:∀ z∈path_image γ. cmod(f z) > cmod(g z) and
homo:∀ z. (z /∈ s) −→ winding_number γ z = 0

shows (
∑

p∈zeros_fg. winding_number γ p ∗ zorder fg p)
= (

∑
p∈zeros_f . winding_number γ p ∗ zorder f p)

end

7 The Great Picard Theorem and its Applications
theory Great_Picard

imports Conformal_Mappings
begin

7.1 Schottky’s theorem

theorem Schottky:
assumes holf : f holomorphic_on cball 0 1

and nof0 : norm(f 0) ≤ r
and not01 :

∧
z. z ∈ cball 0 1 =⇒ ¬(f z = 0 ∨ f z = 1)

and 0 < t t < 1 norm z ≤ t
shows norm(f z) ≤ exp(pi ∗ exp(pi ∗ (2 + 2 ∗ r + 12 ∗ t / (1 − t))))

7.2 The Little Picard Theorem
theorem Landau_Picard:

obtains R
where

∧
z. 0 < R z∧

f . [[f holomorphic_on cball 0 (R(f 0));∧
z. norm z ≤ R(f 0) =⇒ f z 6= 0 ∧ f z 6= 1]] =⇒ norm(deriv f 0)

< 1

theorem little_Picard:
assumes holf : f holomorphic_on UNIV

and a 6= b range f ∩ {a,b} = {}
obtains c where f = (λx. c)

Great{_}{\kern 0pt}Picard.html

Great_Picard.thy 19

7.3 The Arzelà–Ascoli theorem

theorem Arzela_Ascoli:
fixes F :: [nat, ′a::euclidean_space] ⇒ ′b::{real_normed_vector ,heine_borel}
assumes compact S

and M :
∧

n x. x ∈ S =⇒ norm(F n x) ≤ M
and equicont:∧

x e. [[x ∈ S ; 0 < e]]
=⇒ ∃ d. 0 < d ∧ (∀n y. y ∈ S ∧ norm(x − y) < d −→ norm(F n

x − F n y) < e)
obtains g k where continuous_on S g strict_mono (k :: nat ⇒ nat)∧

e. 0 < e =⇒ ∃N . ∀n x. n ≥ N ∧ x ∈ S −→ norm(F(k n) x −
g x) < e

7.3.1 Montel’s theorem
theorem Montel:

fixes F :: [nat,complex] ⇒ complex
assumes open S

and H:
∧

h. h ∈ H =⇒ h holomorphic_on S
and bounded:

∧
K . [[compact K ; K ⊆ S]] =⇒ ∃B. ∀ h ∈ H. ∀ z ∈ K . norm(h

z) ≤ B
and rng_f : range F ⊆ H

obtains g r
where g holomorphic_on S strict_mono (r :: nat ⇒ nat)∧

x. x ∈ S =⇒ ((λn. F (r n) x) −−−→ g x) sequentially∧
K . [[compact K ; K ⊆ S]] =⇒ uniform_limit K (F ◦ r) g sequentially

7.4 Some simple but useful cases of Hurwitz’s theorem
proposition Hurwitz_no_zeros:

assumes S : open S connected S
and holf :

∧
n::nat. F n holomorphic_on S

and holg: g holomorphic_on S
and ul_g:

∧
K . [[compact K ; K ⊆ S]] =⇒ uniform_limit K F g sequentially

and nonconst: ¬ g constant_on S
and nz:

∧
n z. z ∈ S =⇒ F n z 6= 0

and z0 ∈ S
shows g z0 6= 0

corollary Hurwitz_injective:
assumes S : open S connected S

Great{_}{\kern 0pt}Picard.html

Riemann_Mapping.thy 20

and holf :
∧

n::nat. F n holomorphic_on S
and holg: g holomorphic_on S
and ul_g:

∧
K . [[compact K ; K ⊆ S]] =⇒ uniform_limit K F g sequentially

and nonconst: ¬ g constant_on S
and inj:

∧
n. inj_on (F n) S

shows inj_on g S

7.5 The Great Picard theorem

theorem great_Picard:
assumes open M z ∈ M a 6= b and holf : f holomorphic_on (M − {z})

and fab:
∧

w. w ∈ M − {z} =⇒ f w 6= a ∧ f w 6= b
obtains l where (f −−−→ l) (at z) ∨ ((inverse ◦ f) −−−→ l) (at z)

corollary great_Picard_alt:
assumes M : open M z ∈ M and holf : f holomorphic_on (M − {z})

and non:
∧

l. ¬ (f −−−→ l) (at z)
∧

l. ¬ ((inverse ◦ f) −−−→ l) (at z)
obtains a where − {a} ⊆ f ‘ (M − {z})

corollary great_Picard_infinite:
assumes M : open M z ∈ M and holf : f holomorphic_on (M − {z})

and non:
∧

l. ¬ (f −−−→ l) (at z)
∧

l. ¬ ((inverse ◦ f) −−−→ l) (at z)
obtains a where

∧
w. w 6= a =⇒ infinite {x. x ∈ M − {z} ∧ f x = w}

theorem Casorati_Weierstrass:
assumes open M z ∈ M f holomorphic_on (M − {z})

and
∧

l. ¬ (f −−−→ l) (at z)
∧

l. ¬ ((inverse ◦ f) −−−→ l) (at z)
shows closure(f ‘ (M − {z})) = UNIV

end

8 Moebius functions, Equivalents of Simply Con-
nected Sets, Riemann Mapping Theorem

theory Riemann_Mapping
imports Great_Picard
begin

Riemann{_}{\kern 0pt}Mapping.html

Riemann_Mapping.thy 21

8.1 Moebius functions are biholomorphisms of the unit disc
definition Moebius_function :: [real,complex,complex] ⇒ complex where

Moebius_function ≡ λt w z. exp(i ∗ of_real t) ∗ (z − w) / (1 − cnj w ∗ z)

8.2 A big chain of equivalents of simple connectedness for
an open set

proposition
assumes open S
shows simply_connected_eq_winding_number_zero:

simply_connected S ←→
connected S ∧
(∀ g z. path g ∧ path_image g ⊆ S ∧

pathfinish g = pathstart g ∧ (z /∈ S)
−→ winding_number g z = 0) (is ?wn0)

and simply_connected_eq_contour_integral_zero:
simply_connected S ←→

connected S ∧
(∀ g f . valid_path g ∧ path_image g ⊆ S ∧

pathfinish g = pathstart g ∧ f holomorphic_on S
−→ (f has_contour_integral 0) g) (is ?ci0)

and simply_connected_eq_global_primitive:
simply_connected S ←→

connected S ∧
(∀ f . f holomorphic_on S −→

(∃ h. ∀ z. z ∈ S −→ (h has_field_derivative f z) (at z))) (is ?gp)
and simply_connected_eq_holomorphic_log:

simply_connected S ←→
connected S ∧
(∀ f . f holomorphic_on S ∧ (∀ z ∈ S . f z 6= 0)
−→ (∃ g. g holomorphic_on S ∧ (∀ z ∈ S . f z = exp(g z)))) (is ?log)

and simply_connected_eq_holomorphic_sqrt:
simply_connected S ←→

connected S ∧
(∀ f . f holomorphic_on S ∧ (∀ z ∈ S . f z 6= 0)
−→ (∃ g. g holomorphic_on S ∧ (∀ z ∈ S . f z = (g z)2))) (is ?sqrt)

and simply_connected_eq_biholomorphic_to_disc:
simply_connected S ←→

S = {} ∨ S = UNIV ∨
(∃ f g. f holomorphic_on S ∧ g holomorphic_on ball 0 1 ∧

(∀ z ∈ S . f z ∈ ball 0 1 ∧ g(f z) = z) ∧
(∀ z ∈ ball 0 1 . g z ∈ S ∧ f (g z) = z)) (is ?bih)

and simply_connected_eq_homeomorphic_to_disc:
simply_connected S ←→ S = {} ∨ S homeomorphic ball (0 ::complex) 1

(is ?disc)

Riemann{_}{\kern 0pt}Mapping.html

Riemann_Mapping.thy 22

corollary contractible_eq_simply_connected_2d:
fixes S :: complex set
shows open S =⇒ (contractible S ←→ simply_connected S)

8.3 A further chain of equivalences about components of the
complement of a simply connected set

proposition
fixes S :: complex set
assumes open S
shows simply_connected_eq_frontier_properties:

simply_connected S ←→
connected S ∧

(if bounded S then connected(frontier S)
else (∀C ∈ components(frontier S). ¬bounded C)) (is ?fp)

and simply_connected_eq_unbounded_complement_components:
simply_connected S ←→
connected S ∧ (∀C ∈ components(− S). ¬bounded C) (is ?ucc)

and simply_connected_eq_empty_inside:
simply_connected S ←→
connected S ∧ inside S = {} (is ?ei)

8.4 Further equivalences based on continuous logs and sqrts

proposition
fixes S :: complex set
assumes open S
shows simply_connected_eq_continuous_log:

simply_connected S ←→
connected S ∧
(∀ f ::complex⇒complex. continuous_on S f ∧ (∀ z ∈ S . f z 6= 0)
−→ (∃ g. continuous_on S g ∧ (∀ z ∈ S . f z = exp (g z)))) (is ?log)

and simply_connected_eq_continuous_sqrt:
simply_connected S ←→
connected S ∧
(∀ f ::complex⇒complex. continuous_on S f ∧ (∀ z ∈ S . f z 6= 0)
−→ (∃ g. continuous_on S g ∧ (∀ z ∈ S . f z = (g z)2))) (is ?sqrt)

8.5 Finally, the Riemann Mapping Theorem
theorem Riemann_mapping_theorem:

open S ∧ simply_connected S ←→
S = {} ∨ S = UNIV ∨
(∃ f g. f holomorphic_on S ∧ g holomorphic_on ball 0 1 ∧

Riemann{_}{\kern 0pt}Mapping.html

Complex_Analysis.thy 23

(∀ z ∈ S . f z ∈ ball 0 1 ∧ g(f z) = z) ∧
(∀ z ∈ ball 0 1 . g z ∈ S ∧ f (g z) = z))

(is _ = ?rhs)

8.6 Applications to Winding Numbers
8.7 Winding number equality is the same as path/loop ho-

motopy in C - 0

proposition winding_number_homotopic_paths_eq:
assumes path p and ζp: ζ /∈ path_image p

and path q and ζq: ζ /∈ path_image q
and qp: pathstart q = pathstart p pathfinish q = pathfinish p
shows winding_number p ζ = winding_number q ζ ←→ homotopic_paths

(−{ζ}) p q
(is ?lhs = ?rhs)

end
theory Complex_Analysis
imports

Residue_Theorem
Riemann_Mapping

begin

end

References

[1]

Complex{_}{\kern 0pt}Analysis.html

	Contour integration
	Definition
	Relation to subpath construction
	Cauchy's theorem where there's a primitive
	Reversing the order in a double path integral
	Partial circle path
	Special case of one complete circle
	Uniform convergence of path integral

	Complex Path Integrals and Cauchy's Integral Theorem
	Cauchy's theorem for a convex set
	Homotopy forms of Cauchy's theorem

	Winding numbers
	Definition
	The winding number is an integer
	Continuity of winding number and invariance on connected sets
	Winding number is zero "outside" a curve
	Winding number for a triangle
	Winding numbers for simple closed paths
	Winding number for rectangular paths

	Cauchy's Integral Formula
	Proof
	Existence of all higher derivatives
	Morera's theorem
	Combining theorems for higher derivatives including Leibniz rule
	A holomorphic function is analytic, i.e. has local power series
	The Liouville theorem and the Fundamental Theorem of Algebra
	Weierstrass convergence theorem
	On analytic functions defined by a series
	General, homology form of Cauchy's theorem
	Cauchy's inequality and more versions of Liouville
	Complex functions and power series

	Conformal Mappings and Consequences of Cauchy's Integral Theorem
	Analytic continuation
	Open mapping theorem
	Maximum modulus principle
	Relating invertibility and nonvanishing of derivative
	The Schwarz Lemma
	The Schwarz reflection principle
	Bloch's theorem
	Non-essential singular points
	Definition of residues
	Poles and residues of some well-known functions

	The Residue Theorem, the Argument Principle and Rouché's Theorem
	Cauchy's residue theorem
	The argument principle
	Coefficient asymptotics for generating functions
	Rouche's theorem

	The Great Picard Theorem and its Applications
	Schottky's theorem
	The Little Picard Theorem
	The Arzelà–Ascoli theorem
	Montel's theorem

	Some simple but useful cases of Hurwitz's theorem
	The Great Picard theorem

	Moebius functions, Equivalents of Simply Connected Sets, Riemann Mapping Theorem
	Moebius functions are biholomorphisms of the unit disc
	A big chain of equivalents of simple connectedness for an open set
	A further chain of equivalences about components of the complement of a simply connected set
	Further equivalences based on continuous logs and sqrts
	Finally, the Riemann Mapping Theorem
	Applications to Winding Numbers
	Winding number equality is the same as path/loop homotopy in C - 0

