

VIETNAM NATIONAL UNIVERSITY - HCMC
INTERNATIONAL UNIVERSITY

CHAPTER 1. FUNCTIONS, LIMITS AND CONTINUITY

(CALCULUS 1. References: Textbook by J. Stewart)
Lecturer: Associate Professor Nguyen Minh Quan

CONTENTS

1 Functions

- An introduction to Calculus
- Functions and graphs

2 Limits

- Limits. Definitions. One-sided Limits
- Evaluating Limits. The Squeeze Theorem

3 Continuity

- Continuity: Definitions and properties
- The Intermediate Value Theorem
- Additional reading: The precise definition of a limit

1.1. An introduction to Calculus

Calculus generally considered to have been founded in the **17th century** by **I. Newton and G. Leibniz**. The fundamental objects that we deal with in calculus are **functions**.

The electrical power produced by a wind turbine can be estimated by a **function**. We will explore this function in this Chapter.

1.1. An introduction to Calculus

- Calculus has two major branches, **differential calculus** (concerning rates of change and slopes of curves), and **integral calculus** (concerning accumulation of quantities and the areas under curves). Both are based on the concept of **limits**.
- Calculus are used in many fields: Mathematics, Physics, Engineering, Biotechnology, Computing science, Data science, and other sciences.

1.1. An introduction to Calculus

- Calculus give us a way to construct **quantitative models** in practice, and to deduce the predictions of such models.
- This chapter prepares the way for calculus **by discussing the basic ideas concerning functions, their graphs, and ways of transforming, combining them, and applications.**

1.2 Functions and graphs: Straight Lines.

Functions arise whenever one quantity **depends** on another. There are four ways to represent a function:

- By a formula (**algebraically**). Ex: The area of a circle is $A(r) = \pi r^2$, where r is the radius.
- By a table of data (**numerically**). Ex: A data table representing the population $P(t)$ vs. t for some years t .
- By a description in words (**verbally**).
- By a figure/graph (**visually**). Ex: The vertical acceleration a of the ground as measured by a seismograph during an earthquake is a function of the elapsed time t . Below shows a graph generated by seismic activity during the Northridge earthquake (Los Angeles, 1994).

1.2 Functions and graphs: Straight Lines.

- Coordinates and Graphs: O is the origin, Ox is the x-axis, Oy is the y-axis (x, y) are the x- and y-coordinates.

1.2 Functions and graphs: Straight Lines.

- Consider any two points (x_1, y_1) and (x_2, y_2) on a straight line. On the interval $[x_1, x_2]$. We call $\Delta x = x_2 - x_1$ and $\Delta y = y_2 - y_1$ the change in x and y , respectively.
- The slope (or gradient) of the line through (x_1, y_1) and (x_2, y_2) ($x_1 \neq x_2$) is

$$m = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}$$

The slope m tell us the rate of change of y with respect to x .

1.2 Functions and graphs: Straight Lines.

Example

For the graph shown below, state the slope

- (a) for $0 < x < 1$
- (b) for $1 < x < 4$
- (c) for $4 < x < 6$

1.2 Functions and graphs: Straight Lines.

Exercise

The maximum recommended slope of a wheelchair ramp is $1/12$. A business is installing a wheelchair ramp that rises 22 inches over a horizontal length of 24 feet. Is the ramp steeper than recommended? Given $1 \text{ foot} = 12 \text{ inches}$.

Solution:

The horizontal length of the ramp is 24 feet or 288 inches:

$$|Slope| = \frac{|\text{vertical change}|}{|\text{horizontal change}|} = \frac{22}{288} \approx 0.076 < \frac{1}{12}.$$

1.2 Functions and graphs: Straight Lines.

- Suppose a straight line crosses the y -axis at $y = b$. We call b the y -intercept.
- For any point (x, y) on the line, the slope is defined by

$$m = \frac{y - b}{x - 0}$$

- This leads to the *slope-intercept form*: $y = mx + b$

1.2 Functions and graphs: Straight Lines.

The slope-intercept form is very convenient for graph-sketching.

Q: (a) What if $m_1 = m_2$? (b) What if $m_1 m_2 = -1$?¹

Other forms

- Point-Slope Form: $y = y_1 + m(x - x_1)$.
- Two Point Form: For a line passing through points (x_1, y_1) and (x_2, y_2) :

$$\frac{y - y_1}{x - x_1} = \frac{y_2 - y_1}{x_2 - x_1} \quad (= m)$$

¹(a) Parallel; (b) Perpendicular.

1.2 Functions and graphs: Straight Lines.

Exercise

The equation of the line passing through the point $(-2, 0)$ and $(3, 1)$.

Hint: Slope $m = 1/5$.

Exercise

Find the slope-intercept forms of the equations of the lines that pass through the point $(2, -1)$ and are (a) parallel to and (b) perpendicular to the line $2x - 3y = 5$.

Answer: (a) $y = 2/3x - 7/3$, (b) $y = -3/2x + 2$.

1.2 Functions and graphs: Straight Lines.

Exercise

A kitchen appliance manufacturing company determines that the total cost in dollars of producing x units of a blender is

$$C = 25x + 3500$$

Describe the practical significance of the y -intercept and slope of this line.

Solution:

The y -intercept tells you that the cost of producing zero units is \$3500.

This is the **fixed cost** of production.

The slope of tells you that the cost of producing each unit is \$25.

[Economists call the cost per unit **the marginal cost**.] So, the cost increases at a rate of \$25 per unit.

1.2 Functions and graphs: Linear model

Example

Table 1 lists the average carbon dioxide level in the atmosphere, measured in parts per million at Mauna Loa Observatory from 1980 to 2016. Use the data in Table 1 to find a model for the carbon dioxide level.

Table 1

Year	CO ₂ level (in ppm)	Year	CO ₂ level (in ppm)
1980	338.7	2000	369.4
1984	344.4	2004	377.5
1988	351.5	2008	385.6
1992	356.3	2012	393.8
1996	362.4	2016	404.2

1.2 Functions and graphs: Linear model

Solution

We use the data in Table 1 to make the **scatter plot** as in the figure above where t represents time (in years) and C represents the CO₂ level. We find the equation of the line that passes through the first and last data points.

$$\text{The slope is } m = \frac{404.2 - 338.7}{2016 - 1980} = 1.819.$$

$$\text{Thus, } C - 338.7 = 1.819(t - 1980) \text{ or } C = 1.819t - 3262.92.$$

1.2 Functions and graphs: Linear model

Exercises

At a certain place, the CO_2 concentration in the atmosphere was measured to be 338.7 ppm in the year 1980 and 404.2 ppm in 2016. Assume a linear model. Find an equation for the CO_2 concentration C (in ppm) as a function of time t (in years). Use your equation to predict the CO_2 concentration in 2024.

Functions: Domain and Range

Definition

A function of a variable x is a rule f that assigns to each value of x in a set D a **unique** number $f(x)$ in a set E , called the value of the function at x . [We read " $f(x)$ " or "f of x ".]

The set D is called the **domain** and the **range** is the set of all possible **values** of $f(x)$ as x varies throughout the domain.

Functions: Domain and Range

Example

The domain of the function $y = f(x) = \sqrt{x}$ is the set $D = \{x \in \mathbb{R} : x \geq 0\}$, and the range of this function is $[0, \infty)$ (why?).

1.2. Functions and graphs

Example: Piecewise Defined Functions

The functions in the following example is defined by different formulas in different parts of their domains. Such function is called **piecewise defined function**.

$$f(x) = \begin{cases} 1-x & \text{if } x \leq 1 \\ x^2 & \text{if } x > 1 \end{cases}$$

Exercises

The **logistic function** (or sigmoid function) is used in Machine Learning, Deep Learning/AI, Biology, etc. It is given by $f(x) = \frac{1}{1 + e^{-(a+bx)}}$, where $a, b \in \mathbb{R}$. Find the domain and the **range** of f .

1.2. Functions and graphs

Exercises

Express the area A of a rectangle as a function of the length x if the length of the rectangle is twice its width.

Exercises

A Boeing 747 crosses the Atlantic Ocean (3000 miles) with an airspeed of 500 miles per hour. The cost C (in dollars) per passenger is given by

$$C(x) = 100 + \frac{x}{10} + \frac{36,000}{x}$$

where x is the ground speed (airspeed \pm wind).

- (a) What is the cost per passenger for quiescent (no wind) conditions?
- (b) What is the cost per passenger with a head wind of 50 miles per hour?

1.2. Functions and graphs

Increasing and Decreasing Functions

A function is called **increasing** on an interval if $f(x_1) < f(x_2)$ whenever $x_1 < x_2$ in I .

A function is called **decreasing** on an interval if $f(x_1) > f(x_2)$ whenever $x_1 < x_2$ in I .

The following function is said to be increasing on the interval (a, b) , decreasing on (b, c) , and increasing again on (c, d) .

Composite functions

Definition

Given two functions f and g , the composite function (also called the composition of f and g) is $f \circ g$ defined by $(f \circ g)(x) = f(g(x))$.

The $f \circ g$ machine is composed of the g machine (first) and then the f machine.

Composite functions

Example

Given $f(x) = 3x^2$, $g(x) = x - 1$ find each of the following:

- (a) $(f \circ g)(x)$.
- (b) $(g \circ f)(x)$.

Solution

$$(a) (f \circ g)(x) = f(g(x)) = f(x - 1) = 3(x - 1)^2$$

$$(b) (g \circ f)(x) = g(f(x)) = g(3x^2) = 3x^2 - 1.$$

In general, $f \circ g \neq g \circ f$. Note that the notation $(f \circ g)(x)$ means that the function g is applied first and then f is applied second.

Composite functions

Exercises

- ① Find $f \circ g \circ h$ where $f(x) = \frac{1}{x}$, $g(x) = x + 1$, and $h(x) = e^{-x}$.
- ② If $T(x) = \frac{1}{\sqrt{1+\sqrt{x}}}$, give an example for f, g , and h such that $f \circ g \circ h = T$.

Composite functions

Exercises

3. The spread of a contaminant is increasing in a circular pattern on the surface of a lake. The radius of the contaminant can be modeled by $r(t) = 5.25\sqrt{t}$, where t is the radius in meters and t is the time in hours since contamination.
- (a) Find a function that gives the area of the circular leak in terms of the time since the spread began.
 - (b) Find the size of the contaminated area after 36 hours.
 - (c) Find when the size of the contaminated area is 6250 square meters.

One-to-one functions

Definition

A function f is injective (or one-to-one, or an injection) if for every $y \in E$, there is **at most** one $x \in D$ such that $f(x) = y$.

Example The function $f(x) = x^2, x \in \mathbb{R}$ is not one-to-one because both $f(-2) = 4$ and $f(2) = 4$. However, we can turn $f(x) = x^2$ into a one-to-one function if we restrict ourselves to $0 \leq x < \infty$.

Inverse functions

Definition

Given two one-to-one functions $f(x)$ and $g(x)$ if

$$(f \circ g)(x) = (g \circ f)(x) = x$$

then we say that $f(x)$ and $g(x)$ are inverses of each other.

- More specifically we will say that $g(x)$ is the inverse of $f(x)$ and denote it by $g = f^{-1}$, that is,

$$(f \circ f^{-1})(x) = (f^{-1} \circ f)(x) = x$$

- Given $f(x)$, how to find $f^{-1}(x)$?
- Method: (1) From $y = f(x)$, we solve for x to find $f^{-1}(y)$.
(2) Then, interchange x and y .

Inverse functions

Example

Given $f(x) = 3x - 2$. Find $f^{-1}(x)$.

Solution

We have

$$y = f(x) = 3x - 2.$$

We solve for x :

$$x = \frac{1}{3}(y + 2).$$

Thus, $f^{-1}(y) = \frac{1}{3}(y + 2)$. We then interchange x and y to obtain

$$f^{-1}(x) = \frac{1}{3}(x + 2).$$

Re-check: $f(f^{-1}(x)) = f\left(\frac{1}{3}(x + 2)\right) = 3\left[\frac{1}{3}(x + 2)\right] - 2 = x$.

Inverse functions

Exercises

- ① Let $f(x) = x + 4$. Find $f^{-1}(x)$.
- ② Let $f(x) = \sqrt{x - 3}$. Find $f^{-1}(x)$ and the domain of f^{-1} .

Graph of a function

The graph of a function

The graph of a function $f(x)$ consists of the points in the Cartesian plane whose coordinates are the input-output pairs for f . Namely, it is the set $\{(x, f(x)) : x \in D\}$.

The graph of a function f is a useful picture of its behavior. If (x, y) is a point on the graph, then $f(x)$ is the height of the graph above the point x . The height may be positive or negative, depending on the sign of $f(x)$.

1.2. Functions and graphs

Example: the graph of a function

Graph the function $y = x^2$ on $[-2, 2]$.

Solution

Make a table of xy -pairs that satisfy the equation $y = x^2$. Plot the points (x, y) whose coordinates appear in the table, and draw a smooth curve through the plotted points.

x	$y = x^2$
-2	4
-1	1
0	0
1	1
$\frac{3}{2}$	$\frac{9}{4}$
2	4

Some essential functions

- Polynomials: $P(x) = a_nx^n + a_{n-1}x^{n-1} + \dots + a_2x^2 + a_1x + a_0$.
- Power function: $y = x^a$.
- Trigonometric functions: *sine* (sin), *cosine* (cos), *tangent* (tan),
And

$$\text{cosec } x = \frac{1}{\sin x}, \quad \sec x = \frac{1}{\cos x}, \quad \cot x = \frac{1}{\tan x} \dots$$

- Exponential function: $y = a^x$ (a is the base). The most common exponential function (often called the exponential function) is $f(x) = e^x$. e is an irrational number called the exponential constant, $e = 2.7182818$. We will study e in detail later on.
- If $x = a^y$ then $y = \log_a x$. This is a logarithmic function. a is again called the base.

Note: $\ln x = \log_e x$.

Some essential functions

Table 3 Families of Essential Functions and Their Graphs

Linear Functions $f(x) = mx + b$	 $f(x) = b$ $f(x) = mx + b$	
Power Functions $f(x) = x^n$	 $f(x) = x^2$ $f(x) = x^3$ $f(x) = x^4$ $f(x) = x^5$	
Root Functions $f(x) = \sqrt[n]{x}$	 $f(x) = \sqrt{x}$ $f(x) = \sqrt[3]{x}$ $f(x) = \sqrt[4]{x}$ $f(x) = \sqrt[5]{x}$	
Reciprocal Functions $f(x) = \frac{1}{x^n}$	 $f(x) = \frac{1}{x}$ $f(x) = \frac{1}{x^2}$ $f(x) = \frac{1}{x^3}$ $f(x) = \frac{1}{x^4}$	

Some essential functions

Exponential and Logarithmic Functions

$$f(x) = b^x$$

$$f(x) = \log_b x$$

Trigonometric Functions

$$f(x) = \sin x$$

$$f(x) = \cos x$$

$$f(x) = \tan x$$

New Functions from Old Functions

Suppose we know the graph of a certain function. By some simple transformations, we can quickly obtain the graphs of some related functions.

Translating the graph of f

Stretching and reflecting the graph of f

New Functions from Old Functions

- $y = f(x) + c$, shift the graph of $y = f(x)$ up by c units.
- $y = f(x) - c$, shift the graph of $y = f(x)$ down c units.
- $y = f(x + c)$, shift the graph of $y = f(x)$ left c units.
- $y = f(x - c)$, shift the graph of $y = f(x)$ right c units

New Functions from Old Functions

Example

Sketch the graphs

- (a) $y = x^2$
- (b) $y = x^2 - 1$
- (c) $y = (x - 1)^2$
- (d) $y = (x - 1)^2 - 3$.

New Functions from Old Functions

To obtain the graph of

- $y = cf(x)$, stretch $y = f(x)$ vertically by a factor c ,
- $y = f(cx)$, compress $y = f(x)$ horizontally by a factor c .
- $y = -f(x)$ reflect the graph of $y = f(x)$ about the x -axis.
- $y = f(-x)$ reflect the graph of $y = f(x)$ about the y -axis.

Example

Sketch the graphs

- $y = 2 \sin x$,
- $y = \sin(\pi x)$,
- $y = 2e^{-x}$.

Symmetry. Even Functions. Odd Functions

Definition

If f satisfies $f(-x) = f(x)$ for every number x in its domain, then f is called an even function.

For example, the function $f(x) = x^2$ is even.

The graph of an even function is symmetric with respect to the y -axis.

Definition

If f satisfies $f(-x) = -f(x)$ for every number x in its domain, then f is called an odd function.

For example, the function $f(x) = x^3$ is odd.

The graph of an odd function is symmetric about the origin.

Symmetry. Even Functions. Odd Functions

An even function (left) and an odd function (right):

1.2. Functions and graphs

Not every curve in the coordinate plane can be the graph of a function!

The Vertical Line Test for a Function

A curve in the xy -plane is the graph of a function iff no vertical line intersects the curve more than once.

Figure: (a) The circle is not the graph of a function. (b) The upper semicircle is the graph of a function $y = \sqrt{1 - x^2}$ (c) The lower semicircle is the graph of a function $y = -\sqrt{1 - x^2}$.

Parametric Curves

Imagine that a particle moves along the curve C . C might not be described by an equation of the form $y = f(x)$ (why not?).

But the x - and y - coordinates of the particle are both functions of time: $x = f(t)$ and $y = g(t)$. t is called a parameter. C is called a parametric curve. $x = f(t)$ and $y = g(t)$ are the parametric equations of C . We can also write $c(t) = (f(t), g(t))$.

Parametric Curves

Example

Sketch the curve defined by $x = t^2 - 2t$, $y = t + 1$.

We construct a table of values and thus plot the curve:

t	x	y
-2	8	-1
-1	3	0
0	0	1
1	-1	2
2	0	3
3	3	4
4	8	5

Parametric Curves

Example

What curve is represented by the following parametric equations?

$$x = \cos t, y = \sin t, 0 \leq t \leq \pi.$$

Hint: Use $\sin^2 t + \cos^2 t = 1$. Think about the equation of the unit circle.

Example

Eliminate the parameter to find a Cartesian equation of the following parametric equations $x = \sqrt[3]{t} - 1, y = 2t^2 + t + 1$.

2.1. Limits. Definitions. One-sided Limits

In this section, we define limits and study them using numerical and graphical techniques. We begin with the following question: **How do the values of a function $f(x)$ behave when x approaches a number c , whether or not $f(c)$ is defined?**

Example: Numerical and Graphical Approach

Consider the function $f(x) = \frac{\sin x}{x}$.

Note that $f(0)$ is not defined (undefined) but $f(x)$ can be computed for values of x close to 0.

We use the phrases “ x approaches 0” or “ x tends to 0” to indicate that x takes on values (both positive and negative) that get closer and closer to 0. Notation: $x \rightarrow 0$.

2.1. Limits. Definitions. One-sided Limits

Example (Cont.)

The following table gives the impression that $f(x)$ gets closer and closer to 1 as x approaches 0 through positive and negative values (from both sides: the left or the right).

x	$\frac{\sin x}{x}$
± 1.0	0.84147098
± 0.5	0.95885108
± 0.4	0.97354586
± 0.3	0.98506736
± 0.2	0.99334665
± 0.1	0.99833417
± 0.05	0.99958339
± 0.01	0.99998333
± 0.005	0.99999583
± 0.001	0.99999983

We say that $f(x)$ approaches or converges to 1 as $x \rightarrow 0$ and write:

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1.$$

2.1. Limits. Definitions. One-sided Limits

We first study the **intuitive definition** of a limit by a graphical approach.

Definition: Intuitive Definition of a Limit

Suppose $f(x)$ is defined when x is near the number a . We write

$$\lim_{x \rightarrow a} f(x) = L$$

(and say “the limit of $f(x)$, as x approaches a , equals L ”)

if we can make the values of $f(x)$ **arbitrarily close** to L as x by restricting x to be sufficiently close to a (on either side of a) but not equal to a .

2.1. Limits. Definitions. One-sided Limits

Example: Numerical and Graphical Approach

Investigate graphically and numerically

$$\lim_{x \rightarrow 9} \frac{x-9}{\sqrt{x}-3}$$

Solution

The graph of $f(x)$ has a gap at $x = 9$ since $f(9)$ is NOT defined.

Numerical evidence and the graph indicate that $f(x) \rightarrow 6$ as $x \rightarrow 9$.

2.1. Limits. Definitions. One-sided Limits

Example: A limit that does not exist

Investigate graphically and numerically

$$\lim_{x \rightarrow 0} \sin \frac{1}{x}$$

Solution

The function $f(x)$ is NOT defined at $x = 0$.

Numerical evidence and the graph suggests that the values of $f(x)$ bounce around and do not tend toward any limit L as $x \rightarrow 0$.

2.1. Limits. Definitions. One-sided Limits

Properties

We assume that $\lim_{x \rightarrow a} f(x)$ and $\lim_{x \rightarrow a} g(x)$ exist. Then,

$$\lim_{x \rightarrow a} (f(x) + g(x)) = \lim_{x \rightarrow a} f(x) + \lim_{x \rightarrow a} g(x)$$

$$\lim_{x \rightarrow a} (f(x) - g(x)) = \lim_{x \rightarrow a} f(x) - \lim_{x \rightarrow a} g(x)$$

$$\lim_{x \rightarrow a} (f(x)g(x)) = (\lim_{x \rightarrow a} f(x))(\lim_{x \rightarrow a} g(x))$$

$$\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow a} f(x)}{\lim_{x \rightarrow a} g(x)} , \text{ if } \lim_{x \rightarrow a} g(x) \neq 0$$

Note: a can be ∞ .

2.1. Limits. Definitions. One-sided Limits

Example

Show that $\lim_{t \rightarrow 2} (3t - 5) = 1$.

Solution

$$\begin{aligned}\lim_{t \rightarrow 2} (3t - 5) &= \lim_{t \rightarrow 2} \{(3)(t) + (-5)\} \\ &= (\lim_{t \rightarrow 2} 3)(\lim_{t \rightarrow 2} t) + (\lim_{t \rightarrow 2} (-5)) \\ &= 3 \cdot 2 - 5 = 1.\end{aligned}$$

Example

Evaluate $\lim_{x \rightarrow -3} \frac{x^2 + x - 6}{x + 3}$.

$$\lim_{x \rightarrow -3} \frac{x^2 + x - 6}{x + 3} = \lim_{x \rightarrow -3} \frac{(x - 2)(x + 3)}{x + 3} = \lim_{x \rightarrow -3} (x - 2) = -5$$

2.1. Limits. Definitions. One-sided Limits

Definition: Limit at infinity

If f is a function and L_1 and L_2 are real numbers, the statements

$$\lim_{x \rightarrow -\infty} f(x) = L_1$$

and

$$\lim_{x \rightarrow \infty} f(x) = L_2$$

denote the limits at infinity. The first statement is read “the limit of $f(x)$ as approaches $-\infty$ is L_1 ” and the second is read “the limit of $f(x)$ as approaches is L_2 ”.

In other words, $\lim_{x \rightarrow \infty} f(x) = L$ means the values of $f(x)$ can be made arbitrarily close to L by taking x sufficiently large (x tends to ∞).

2.1. Limits. Definitions. One-sided Limits

Example: Limit at infinity

Show that $\lim_{x \rightarrow \infty} \frac{3x-1}{2x+5} = 3/2$.

Solution: Applying properties of limits

$$\lim_{x \rightarrow \infty} \frac{3x-1}{2x+5} = \lim_{x \rightarrow \infty} \frac{3 - \frac{1}{x}}{2 + \frac{5}{x}} = \frac{3}{2}$$

2.1. Limits. Definitions. One-sided Limits

Exercise

Evaluate $\lim_{x \rightarrow -\infty} \frac{x}{\sqrt{x^2+1}}$.

Solution

$$\lim_{x \rightarrow -\infty} \frac{x}{\sqrt{x^2 + 1}} = \lim_{x \rightarrow -\infty} \frac{x/|x|}{\sqrt{1 + \frac{1}{x^2}}} = -1$$

2.1. Limits. Definitions. One-sided Limits

Example: Limit at one side

Find the limit as $x \rightarrow 0$ from the left and the limit as $x \rightarrow 0$ from the right for $f(x) = \frac{|2x|}{x}$.

$$\lim_{x \rightarrow 0^-} \frac{|2x|}{x} = -2, \quad \lim_{x \rightarrow 0^+} \frac{|2x|}{x} = 2.$$

2.1. Limits. Definitions. One-sided Limits

Theorem: Existence of a Limit

$$\lim_{x \rightarrow a} f(x) = L \Leftrightarrow \lim_{x \rightarrow a^+} f(x) = L = \lim_{x \rightarrow a^-} f(x)$$

That is, if f is a function and a and L are real numbers, then

$$\lim_{x \rightarrow a} f(x) = L$$

if and only if both the left and right limits exist and are equal to L .

2.1. Limits. Definitions. One-sided Limits

Example

Find the limit of $f(x)$ as x approaches 1.

$$f(x) = \begin{cases} 4 - x, & \text{if } x < 1 \\ 4x - x^2, & \text{if } x > 1 \end{cases}$$

Solution

Remember that you are concerned about the value of **near** $x = 1$ rather at $x = 1$. We have

$$\lim_{x \rightarrow 1^-} f(x) = 4 - 1 = 3; \quad \lim_{x \rightarrow 1^+} f(x) = 4(1) - 1^2 = 3.$$

Because the one-sided limits both exist and are equal to 3, it follows that

$$\lim_{x \rightarrow 1} f(x) = 3.$$

2.1. Limits. Definitions. One-sided Limits

2.1. Limits. Definitions. One-sided Limits

Example

For the function h whose graph is given, state the value of each quantity, if it exists. If it does not exist, explain why?

- (a) $\lim_{x \rightarrow -3^-} h(x)$, (b) $\lim_{x \rightarrow -3^+} h(x)$, (c) $\lim_{x \rightarrow -3} h(x)$, (d) $\lim_{x \rightarrow 0^-} h(x)$, (e) $\lim_{x \rightarrow 0^+} h(x)$, (f) $\lim_{x \rightarrow 0} h(x)$.

2.2. Evaluating Limits. The Squeeze Theorem

Example: Multiplying by the Conjugate

Evaluate

$$\lim_{x \rightarrow 10} \frac{\sqrt{x-6} - 2}{x - 10}.$$

$$\begin{aligned}\lim_{x \rightarrow 10} \frac{\sqrt{x-6} - 2}{x - 10} &= \lim_{x \rightarrow 10} \frac{(\sqrt{x-6} - 2)(\sqrt{x-6} + 2)}{(x - 10)(\sqrt{x-6} + 2)} \\&= \lim_{x \rightarrow 10} \frac{(x - 6) - 4}{(x - 10)(\sqrt{x-6} + 2)} \\&= \lim_{x \rightarrow 10} \frac{1}{\sqrt{x-6} + 2} \\&= \frac{1}{\sqrt{10-6} + 2} = \frac{1}{4}.\end{aligned}$$

2.2. Evaluating Limits. The Squeeze Theorem

Exercises

① Evaluate

$$\lim_{x \rightarrow 0} \frac{\sqrt{x+1} - 1}{x}.$$

② Assume

$$\lim_{x \rightarrow -4} f(x) = 2, \lim_{x \rightarrow -4} g(x) = 3$$

Evaluate

$$(a) \lim_{x \rightarrow -4} f(x)g(x), \quad (b) \lim_{x \rightarrow -4} (2f(x) + 3g(x)),$$

$$(c) \lim_{x \rightarrow -4} \frac{g(x)}{x^2}, \quad (d) \lim_{x \rightarrow -4} \frac{f(x) + 1}{3g(x) - 2}$$

2.2. Evaluating Limits. The Squeeze Theorem

Exercises

3. Find the following limits

(a) $\lim_{x \rightarrow 1} \frac{\sqrt{x}-1}{x^3-1}$,

(b) $\lim_{x \rightarrow \infty} (\sqrt{x+1} - \sqrt{x-1})$,

(c) $\lim_{x \rightarrow \infty} \left(-\frac{2e^{ax}}{e^{3x}} + be^{-cx} \right)$, where a, b, c are constants, $0 < a < 3$, and $c > 0$.

4. Let

$$f(x) = \begin{cases} x^2 - 2 & \text{for } x < 0 \\ 2 - x^2 & \text{for } x \geq 0 \end{cases}$$

Find $\lim_{x \rightarrow 0} f(x)$ and $\lim_{x \rightarrow -2} f(x)$.

2.2. Evaluating Limits. The Squeeze Theorem

Sandwich Theorem or Squeeze Theorem

If for x is near a :

$$f(x) \leq g(x) \leq h(x)$$

and

$$\lim_{x \rightarrow a} f(x) = L = \lim_{x \rightarrow a} h(x).$$

Then

$$\lim_{x \rightarrow a} g(x) = L.$$

2.2. Evaluating Limits. The Squeeze Theorem

Example

Show that $\lim_{x \rightarrow 0} x^2 \sin \frac{1}{x} = 0$.

Solution

Applying the Sandwich Theorem, note that:

$$-x^2 \leq x^2 \sin \frac{1}{x} \leq x^2$$

and $\lim_{x \rightarrow 0} x^2 = \lim_{x \rightarrow 0} -x^2 = 0$. Therefore $\lim_{x \rightarrow 0} x^2 \sin \frac{1}{x} = 0$.

2.2. Evaluating Limits. The Squeeze Theorem

Exercise

Find the following limits

$$\textcircled{1} \quad \lim_{x \rightarrow 0} x \sin \left(\frac{1}{x^3} \right).$$

$$\textcircled{2} \quad \lim_{x \rightarrow 0} x^2 e^{-\cos\left(\frac{1}{x}\right)}.$$

3.1. Continuity: Definitions and properties

Definition

Suppose f is defined in an open interval I that contains a , then f is **continuous at a** if and only if

$$\lim_{x \rightarrow a} f(x) = f(a).$$

The definition implicitly requires three things:

- ① $f(a)$ is defined (that is, a is in the domain of f)
- ② $\lim_{x \rightarrow a} f(x)$ exists
- ③ $\lim_{x \rightarrow a} f(x) = f(a)$

[**Precise definition (additional reading):** We say that f is continuous at a if, given any number $\epsilon > 0$, there exists $\delta > 0$ such that if x is any point of I satisfying $|x - a| < \delta$ then $|f(x) - f(a)| < \epsilon$.]

3.1. Continuity: Definitions and properties

Left figure: $f(x)$ is continuous at $x = a$; Right figure: A discontinuous function at $x = 1$, $x = 3$, and $x = 5$.

3.1. Continuity: Definitions and properties

Example

Show that $f(x) = x$ and $g(x) = k$ (constant) are continuous everywhere.

Solution:

At any point a

$$\lim_{x \rightarrow a} f(x) = \lim_{x \rightarrow a} x = a = f(a)$$

Therefore f is continuous everywhere.

$$\lim_{x \rightarrow a} g(x) = \lim_{x \rightarrow a} k = k = g(a)$$

Therefore g is continuous everywhere.

3.1. Continuity: Definitions and properties

Example

Show that

$$f(x) = \begin{cases} 1 & x > 0 \\ 0 & x \leq 0 \end{cases}$$

is discontinuous at 0.

Solution:

Note that $\lim_{x \rightarrow 0^+} f(x) = 1$ and $\lim_{x \rightarrow 0^-} f(x) = 0$, thus $\lim_{x \rightarrow 0} f(x)$ does NOT exist! Therefore $f(x)$ is discontinuous at 0.

3.1. Continuity: Definitions and properties

Exercises

- ① Show that

$$f(x) = \begin{cases} -x + 1 & x < 0 \\ x^2 + 1 & x \geq 0 \end{cases}$$

is continuous everywhere.

- ② Show that

$$f(x) = \begin{cases} x^2 \sin(\frac{1}{x}) & x \neq 0 \\ 0 & x = 0 \end{cases}$$

is continuous at 0.

3.1. Continuity: Definitions and properties

Exercises

3. Find all values of a such that $f(x)$ is continuous on \mathbb{R} :

$$f(x) = \begin{cases} x + 1 & \text{if } x \leq a \\ x^2 & \text{if } x > a \end{cases}$$

4. Let

$$f(x) = \begin{cases} \sqrt{-x} & \text{if } x < 0 \\ 3 - x & \text{if } 0 \leq x < 3 \\ (x - 3)^2 & \text{if } x \geq 3 \end{cases}$$

Where f is discontinuous?

3.1. Continuity: Definitions and properties

Theorem

Suppose f, g are continuous at a . Then

$$f + g, f - g, fg$$

are continuous at a . So are the functions kf , if k is a constant, and f/g if $g(a) \neq 0$.

In particular, every polynomial $P(x)$ is defined and continuous at every point. If $Q(x)$ is another polynomial and $Q(a) \neq 0$, then $\frac{P(x)}{Q(x)}$ is also continuous at a .

3.1. Continuity: Definitions and properties

Theorem

If f is a continuous bijection from an interval I onto an interval J , then f^{-1} is continuous on J .

Example

The functions x^n are continuous bijections from $[0, \infty)$ onto itself.

Therefore \sqrt{x} , $\sqrt[n]{x}$ are defined and continuous at every non-negative points. If n is odd, $\sqrt[n]{x}$ is continuous at every point.

3.1. Continuity: Definitions and properties

Theorem

The exponential functions a^x and their inverses $\log_a x$ are continuous at every point of their domains.

Theorem

Let $F(x) = f(g(x))$ be a composite function. If g is continuous at a and f is continuous at $g(a)$, then $F(x)$ is continuous at a .

Example

$\sqrt{x^2 + 1}$ and $\sqrt[3]{x^5 + 4x^2 - 7x + 3}$ are composite functions of continuous functions and therefore defined and continuous *everywhere*.

3.1. Continuity: Definitions and properties

Theorem

The following types of functions are continuous at every number **in their domains**: polynomials, rational functions, root functions, trigonometric functions, inverse trigonometric functions, exponential functions, logarithmic functions.

Example

As a result, the following functions are continuous in their domain:

① $f(x) = \sin(x^2 + x - 1).$

② $f(x) = e^{x^2 - 1}.$

③ $f(x) = \frac{\ln(\sqrt{x^4 + 1})}{\sin(x^2 + x - 1)}.$

3.2. The Intermediate Value Theorem

The Intermediate Value Theorem

Suppose f is continuous on an interval that contains two points a, b and $f(a) \neq f(b)$. Then for every value N between $f(a)$ and $f(b)$, there exists c between a and b such that $f(c) = N$.

Note: If f is continuous on $[a, b]$ and $f(a)f(b) < 0$, equation $f(x) = 0$ has a real root $c \in (a, b)$.

3.2. The Intermediate Value Theorem

Example: Using the IVT to show the existence of a root

Show that there is a root of the equation $f(x) = 5^x - 6x = 0$ between 0 and 1.

Solution

f is continuous on $[0, 1]$, $f(0) = 1 > 0$ and $f(1) = -1 < 0$. Hence, by the IVT, there exists a real root $c \in (0, 1)$ of the equation $5^x - 6x = 0$.

Example: Using the IVT to show the existence of a root

Show that there is a root of the equation $x^4 + x^2 - x - 3 = 0$ on $(1, 2)$.

3.2. The Intermediate Value Theorem

Exercises

- ① Show that the equation

$$x^2 - x - 1 = \frac{1}{x+1}$$

has a real root in $(1, 2)$.

- ② Show that the equation $x^4 + x^2 - x - 3 = 0$ has at least two real roots.
- ③ Show that there exists a value c between 1 and 2 such that $\sqrt{c} + \sqrt{c-1} = 2$.

The precise definition of a limit

Let

$$f(x) = \begin{cases} 2x - 1 & \text{if } x \neq 3 \\ 6 & \text{if } x = 3 \end{cases}$$

Q: How close to 3 does x have to be so that $f(x)$ differs from 5 by less than 0.01?

A: As $x \rightarrow 3$, if $|x - 3| < 0.005$ then $|f(x) - 5| = 2|x - 3| < 0.01$.

The precise definition of a limit

Precise Definition of a Limit

We have

$$\lim_{x \rightarrow a} f(x) = L$$

if for every number $\epsilon > 0$ there is a number $\delta > 0$ such that:

if $0 < |x - a| < \delta$ then $|f(x) - L| < \epsilon$.

The precise definition of a limit

Exercise

Show that $\lim_{x \rightarrow 3} (4x - 5) = 7$.

Hint: Show that there is a number δ (by pointing out δ appropriately) such that: if $0 < |x - 3| < \delta$ then $|f(x) - 7| < \epsilon$, for every $\epsilon > 0$.

–END OF CHAPTER 1. THANK YOU!–