

Contents

Volume I

PREFACE	9
Chapter 0	
PREREQUISITES AND PRELIMINARIES	13
§ 1 Set Theory	13
§ 2 Algebra	14
§ 3 The Battlefield	14
§ 4 Metric Spaces	15
§ 5 Limsup and All That	18
§ 6 Continuous Functions	20
§ 7 Calculus	21
Chapter I	
CURVES, CONNECTEDNESS AND CONVEXITY	22
§ 1 Elementary Results on Connectedness	22
§ 2 Connectedness of Intervals, Curves and Convex Sets	23
§ 3 The Basic Connectedness Lemma	28
§ 4 Components and Compact Exhaustions	29
§ 5 Connectivity of a Set	33
§ 6 Extension Theorems	37
Notes to Chapter I	39
Chapter II	
(COMPLEX) DERIVATIVE AND (CURVILINEAR) INTEGRALS	41
§ 1 Holomorphic and Harmonic Functions	41
§ 2 Integrals along Curves	44
§ 3 Differentiating under the Integral	47
§ 4 A Useful Sufficient Condition for Differentiability	49
Notes to Chapter II	50
Chapter III	
POWER SERIES AND THE EXPONENTIAL FUNCTION	53
§ 1 Introduction	53
§ 2 Power Series	53
§ 3 The Complex Exponential Function	60
§ 4 Bernoulli Polynomials, Numbers and Functions	73
§ 5 Cauchy's Theorem Adumbrated	77
§ 6 Holomorphic Logarithms Previewed	78
Notes to Chapter III	80
Chapter IV	
THE INDEX AND SOME PLANE TOPOLOGY	83
§ 1 Introduction	83

§ 2	Curves Winding around Points	83
§ 3	Homotopy and the Index	90
§ 4	Existence of Continuous Logarithms	92
§ 5	The Jordan Curve Theorem	102
§ 6	Applications of the Foregoing Technology	106
§ 7	Continuous and Holomorphic Logarithms in Open Sets	111
§ 8	Simple Connectivity for Open Sets	113
	Notes to Chapter IV	115

Chapter V

	CONSEQUENCES OF THE CAUCHY-GOURSAT THEOREM—MAXIMUM PRINCIPLES AND THE LOCAL THEORY	120
§ 1	Goursat's Lemma and Cauchy's Theorem for Starlike Regions	120
§ 2	Maximum Principles	127
§ 3	The Dirichlet Problem for Disks	134
§ 4	Existence of Power Series Expansions	144
§ 5	Harmonic Majorization	151
§ 6	Uniqueness Theorems	165
§ 7	Local Theory	172
	Notes to Chapter V	183

Chapter VI

	SCHWARZ' LEMMA AND ITS MANY APPLICATIONS	191
§ 1	Schwarz' Lemma and the Conformal Automorphisms of Disks	191
§ 2	Many-to-one Maps of Disks onto Disks	197
§ 3	Applications to Half-planes, Strips and Annuli	198
§ 4	The Theorem of Carathéodory, Julia, Wolff, <i>et al.</i>	203
§ 5	Subordination	207
	Notes to Chapter VI	215

Chapter VII

	CONVERGENT SEQUENCES OF HOLOMORPHIC FUNCTIONS	218
§ 1	Convergence in $H(U)$	218
§ 2	Applications of the Convergence Theorems; Boundedness Criteria	228
§ 3	Prescribing Zeros	237
§ 4	Elementary Iteration Theory	242
	Notes to Chapter VII	251

Chapter VIII

	POLYNOMIAL AND RATIONAL APPROXIMATION—RUNGE THEORY	256
§ 1	The Basic Integral Representation Theorem	256
§ 2	Applications to Approximation	260
§ 3	Other Applications of the Integral Representation	265
§ 4	Some Special Kinds of Approximation	268
§ 5	Carleman's Approximation Theorem	273
§ 6	Harmonic Functions in a Half-plane	276
	Notes to Chapter VIII	289

Chapter IX

THE RIEMANN MAPPING THEOREM	293
§ 1 Introduction	293
§ 2 The Proof of Carathéodory and Koebe	298
§ 3 Fejér and Riesz' Proof	303
§ 4 Boundary Behavior for Jordan Regions	303
§ 5 A Few Applications of the Osgood–Taylor–Carathéodory Theorem	310
§ 6 More on Jordan Regions and Boundary Behavior	315
§ 7 Harmonic Functions and the General Dirichlet Problem	322
§ 8 The Dirichlet Problem and the Riemann Mapping Theorem	333
Notes to Chapter IX	337

Chapter X

SIMPLE AND DOUBLE CONNECTIVITY	344
§ 1 Simple Connectivity	344
§ 2 Double Connectivity	348
Notes to Chapter X	355

Chapter XI

ISOLATED SINGULARITIES	359
§ 1 Laurent Series and Classification of Singularities	359
§ 2 Rational Functions	366
§ 3 Isolated Singularities on the Circle of Convergence	375
§ 4 The Residue Theorem and Some Applications	377
§ 5 Specifying Principal Parts—Mittag–Leffler's Theorem	390
§ 6 Meromorphic Functions	395
§ 7 Poisson's Formula in an Annulus and Isolated Singularities of Harmonic Functions	398
Notes to Chapter XI	406

Chapter XII

OMITTED VALUES AND NORMAL FAMILIES	411
§ 1 Logarithmic Means and Jensen's Inequality	411
§ 2 Miranda's Theorem	417
§ 3 Immediate Applications of Miranda	432
§ 4 Normal Families and Julia's Extension of Picard's Great Theorem	436
§ 5 Sectorial Limit Theorems	441
§ 6 Applications to Iteration Theory	450
§ 7 Ostrowski's Proof of Schottky's Theorem	451
Notes to Chapter XII	456

BIBLIOGRAPHY	462
NAME INDEX	544
SUBJECT INDEX	554
SYMBOL INDEX	568
SERIES SUMMED	569
INTEGRALS EVALUATED	570

Contents

Volume II

Chapter XIII

WERMER'S MAXIMALITY THEOREM AND ITS COROLLARIES

Chapter XIV

PHRAGMÉN-LINDELÖF THEORY

Chapter XV

TERATOLOGY

Chapter XVI

OVERCONVERGENCE AND NATURAL BOUNDARIES

Chapter XVII

THE GAP THEOREMS

Chapter XVIII

UNIVALENT FUNCTIONS—GEOMETRIC METHODS

Chapter XIX

APPLICATIONS TO BANACH ALGEBRA

BIBLIOGRAPHY