

Title: Functions, Limits and Continuity

Dr. Md. Masum Murshed

Associate Professor

Department of Mathematics, R.U.

20 December 2022

Time: 10:00 am-12:00 am

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Functions and its Graphs

Functions and its Graphs

Functions and its Graphs

$f: X \rightarrow Y$ if for each $x \in X$ \exists a unique $y \in Y$ such that $y = f(x)$.

Functions and its Graphs

f is not a function

f is not a function

f is a function

f is a function

f is a function

Functions and its Graphs

$f: X \rightarrow Y$ if for each $x \in X \exists$ a unique $y \in Y$ such that $y = f(x)$.

Functions and its Graphs

$f: X \rightarrow Y$ if for each $x \in X \ \exists$ a unique $y \in Y$ such that $y = f(x)$.

Functions and its Graphs

If $f: X \rightarrow Y$ then \exists two set functions $f: 2^X \rightarrow 2^Y$ and $f^{-1}: 2^Y \rightarrow 2^X$

Functions and its Graphs

If $f: X \rightarrow Y$ then \exists two set functions $f: 2^X \rightarrow 2^Y$ and $f^{-1}: 2^Y \rightarrow 2^X$

Functions and its Graphs

$$f(\{1, 2\}) = \{a\}, \quad f(\{1, 3, 4\}) = \{a, b, d\}, \quad f(\{2, 3\}) = \{a, d\}$$

also

$$f^{-1}(\{a\}) = \{1, 2\}, \quad f^{-1}(\{b, c\}) = \{4\}, \quad f^{-1}(\{a, b, d\}) = \{1, 2, 3, 4\},$$

$$f^{-1}(\{c\}) = \emptyset,$$

Functions and its Graphs

Between these two set functions f^{-1} plays very important role in **topology** and **measure**. Since f^{-1} preserves arbitrary union, arbitrary intersection, difference, monotonicity, complementation etc. i.e.

Theorem

If $f: X \rightarrow Y$ then for any subset A and B of Y,

- (i) $f^{-1}(A \cup B) = f^{-1}(A) \cup f^{-1}(B)$.
- (ii) $f^{-1}(A \cap B) = f^{-1}(A) \cap f^{-1}(B)$.
- (iii) $f^{-1}(A \setminus B) = f^{-1}(A) \setminus f^{-1}(B)$.
- (iv) If $A \subseteq B$ then $f^{-1}(A) \subseteq f^{-1}(B)$.
- (v) $f^{-1}(A^c) = (f^{-1}(A))^c$.

And, more generally, for any indexed $\{A_i\}$ of subsets of Y,

- (vi) $f^{-1}(\bigcup_i A_i) = \bigcup_i f^{-1}(A_i)$.
- (vii) $f^{-1}(\bigcap_i A_i) = \bigcap_i f^{-1}(A_i)$.

Functions and its Graphs

$$X \times Y = \{(x, y) : x \in X, y \in Y\}$$

A **relation** from X to Y is a subset of $X \times Y$.

Functions and its Graphs

A **function** can also be described as a set of **ordered pairs** (x, y) such that for any x -value in the set, there is only one y -value. This means that there cannot be any repeated x -values with different y -values.

A **relation** is called a **function** if for any x -value in the set, there is only one y -value. This means that there cannot be any repeated x -values with different y -values.

f is not a function

$$f = \{(1, a), (1, b), (2, c), (3, c), (4, d)\}$$

is not a function.

g is a function

$$g = \{(1, a), (2, b), (3, d), (4, b)\}$$

is a function.

Functions and its Graphs

X, A subset of \mathbf{R}

Y, A subset of \mathbf{R}

We plot the **domain** X on the x-axis, and the **co-domain** Y on the y-axis. Then for each point x in X we plot the point (x, y) , where $y = f(x)$. The totality of such points (x, y) is called the **graph of the function**.

Functions and its Graphs

The Vertical Line Test

This is the **graph of a function**. All possible vertical lines will cut this graph only **once**.

This is not the **graph of a function**. The vertical line we have drawn cuts the graph **twice**.

Functions and its Graphs

Now we consider some **examples of real functions**.

Example 1.

The identity function.

Let the function $f: \mathbf{R} \rightarrow \mathbf{R}$ be defined by $f(x) = x$ for all real x . This function is often called the **identity function** on \mathbf{R} and it is denoted by $1_{\mathbf{R}}$. Its **domain** is the **real line**, that is, the set of all **real numbers**. Here $x = y$ for each point (x, y) on the **graph** of f . The **graph** is a straight line making equal angles with the coordinates axes (see Figure-1). The **range** of f is the set of all **real numbers**.

Figure-1 Graph of the identity function $f(x) = x$.

Functions and its Graphs

Example 2.

The absolute-value function.

Consider the function which assigns to each **real number** x the **nonnegative** number $|x|$. We define the function $y = |x|$ as

$$y = \begin{cases} +x & \text{if } x \geq 0 \\ -x & \text{if } x < 0 \end{cases}$$

From this definition we can graph the function by taking each part separately. The graph of $y = |x|$ is given below.

Figure- 2 Graph of the absolute-value function $y = f(x) = |x|$.

Functions and its Graphs

Example 3.

Constant functions.

A **function** whose **range** consists of a single number is called a **constant function**. An example is shown in Figure-3, where $f(x) = 3$ for every real x . The **graph** is a horizontal line cutting the Y-axis at the point $(0, 3)$.

Figure- 3 Graph of the constant function $f(x) = 3$.

Functions and its Graphs

Example 4.

Linear functions and affine linear function.

Let the function g be defined for all real x by a formula of the form $g(x) = ax + b$, where a and b are real numbers, then g is called a **linear function** if $b = 0$. Otherwise, g is called a **affine linear function**. The example, $f(x) = x$, shown in Figure-1 is a **linear function**. And, $g(x) = 2x - 1$, shown in Figure-4 is a **affine linear function**.

Figure- 4 Graph of the affine linear function $g(x) = 2x - 1$.

Functions and its Graphs

Example 5.

The greatest integer function

The greatest integer function is defined by $f(x) = [x] =$ The greatest integer less than or equal to x . **Figure- 5** shows the graph of $f(x) = [x]$.

Figure- 5 Graph of the greatest integer function is defined by $f(x) = [x]$.

Functions and its Graphs

Example 6.

Polynomial functions.

A polynomial function P is one defined for all real a by an equation of the form

$$P(x) = c_0 + c_1x + c_2x^2 + c_3x^3 + \dots + c_nx^n$$

The numbers $c_0, c_1, c_2, c_3, \dots, c_n$ are called the **coefficients of the polynomial**, and the **nonnegative integer** n is called its **degree** (if $c_n \neq 0$). They include the **constant functions** and the **power functions** as special cases. Polynomials of degree 2, 3, and 4 are called quadratic, cubic, and quartic polynomials, respectively.

Figure-6 shows a portion of the graph of a quartic polynomial P given by $P(x) = \frac{1}{2}x^4 - 2x^2$.

Figure- 6 Graph of a quartic polynomial function $p(x) = \frac{1}{2} x^4 - 2x^2$.

Functions and its Graphs

$$f \qquad \qquad g$$

are functions

$k = \text{constant}$

$$h_1 = f + g$$

$$h_2 = f \cdot g$$

$$h_3 = f/g$$

$$h_4 = k + f$$

$$h_5 = k \cdot f$$

$$h_6 = f \circ g$$

$$h_7 = g \circ f$$

Functions and its Graphs

We can define

$h_1 = f + g$, $h_2 = f \cdot g$, $h_3 = f/g$, $h_4 = k + f$ and $h_5 = k \cdot f$
by

$$h_1(x) = (f + g)(x) = f(x) + g(x), \quad h_4(x) = (k + f)(x) = k + f(x),$$

$$h_2(x) = (f \cdot g)(x) = f(x) \cdot g(x), \quad h_5(x) = (k \cdot f)(x) = k \cdot f(x),$$

$$h_3(x) = (f/g)(x) = f(x) / g(x),$$

if

f and g are **real valued** and defined on the same domain X and k is a real number.

Also we can define

$$h_6 = f \circ g \text{ and } h_7 = g \circ f$$

by

$$h_6(x) = (f \circ g)(x) = f(g(x)) \text{ if } \mathbf{co-domain} \text{ of } g = \mathbf{domain} \text{ of } f$$

$$\text{and } h_7(x) = (g \circ f)(x) = g(f(x)) \text{ if } \mathbf{co-domain} \text{ of } f = \mathbf{domain} \text{ of } g$$

Generally, $f \circ g \neq g \circ f$

Composition Function

If $f : X \rightarrow Y$ and $g : Y \rightarrow Z$ then we define a function $(g \circ f) : X \rightarrow Z$ by $(g \circ f)(x) \equiv g(f(x))$.

Composition Function

Example

Let $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ be defined by the following diagrams

Then we can compute $(g \circ f) : X \rightarrow Z$ by its definition:

$$(g \circ f)(a) \equiv g(f(a)) = g(y) = t$$

$$(g \circ f)(b) \equiv g(f(b)) = g(z) = r$$

$$(g \circ f)(c) \equiv g(f(c)) = g(y) = t$$

Remark:

Let $f: X \rightarrow Y$. Then $1_Y \circ f = f$ and $f \circ 1_X = f$ where 1_X and 1_Y are **identity functions** on X and Y respectively. That is the product of any function and the **identity function** is the function itself.

Functions and its Graphs

Theorem:

Let $f: X \rightarrow Y$, $g: Y \rightarrow Z$ and $h: Z \rightarrow W$. Then $(h \circ g) \circ f = h \circ (g \circ f)$.

Theorem

Two functions f and g are equal if and only if

- (a) f and g have the **same domain**, and
- (b) $f(x) = g(x)$ for every x in the domain of f .

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Semi-continuity, Lipschitz continuity.

One-one Function

$f: X \rightarrow Y$ is said to be **one-one** if $f(x) = f(y)$ implies $x = y$ or, equivalently, $x \neq y$ implies $f(x) \neq f(y)$.

One-one Function

Examples

- (vi) Let $X = \{1, 2, 3, 4\}$ and $Y = \{a, b, c, d, e\}$ and f and g be two functions from X into Y given by the following diagrams

Here f is not a **one-one function** since a is the image of two different elements 1 and 2 of X .

Here g is a **one-one function** since different elements of X have different images.

Functions and its Graphs

The Horizontal Line Test

This is the **graph of a one-one function**. All possible horizontal lines will cut this graph only **once**.

This is not the **graph of a one-one function**. The horizontal line we have drawn cuts the graph **twice**.

One-one Function

Examples

The function $f: \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = x^2$.

Then f is not a **one-one function** since $f(2) = f(-2) = 4$.

Figure- 7 Graph of the function $f(x) = x^2$.

One-one Function

Examples

The function $f : \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = e^x$ is a **one-one function**.

Proof:

Let $f(x) = f(y)$

then $e^x = e^y$

i.e. $x = y$

Hence by definition f is a **one-one function**.

Figure- 8 Graph of the function $f(x) = e^x$.

One-one Function

Examples

The absolute-value function $f: \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = |x|$ is not a **one-one function** since $f(2) = f(-2) = 2$.

Figure- 9 Graph of the absolute-value function $y = f(x) = |x|$.

One-one Function

Examples

The **identity function** $f : \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = x$ is a **one-one function**.

Proof:

$$\text{Let } f(x) = f(y)$$

$$\text{then } x = y$$

Hence by definition f is a **one-one function**.

Figure- 10 Graph of the identity function $f(x) = x$.

Onto Function

$f: X \rightarrow Y$ is said to be **onto** if for every $y \in Y$, \exists an element $x \in X$ such that $y = f(x)$, i.e. $f(X) = Y$.

Onto Function

Examples

- (vi) Let $X = A = \{1, 2, 3, 4\}$, $Y = \{a, b, c\}$ and $B = \{a, b, c, d, e\}$ and f and g be two functions from X into Y and A into B respectively given by the following diagrams

Here f is a **onto function** since every element of Y appears in the **range** of f

Here g is not a **onto function** since $e \in B$ is not an image of any element of A .

Onto Function

The Horizontal Line Test

This is the **graph of a onto function**. All possible horizontal lines will cut this graph at least **once**.

This is not the **graph of a onto function**. the horizontal line drawn above does not cut the graph.

Onto Function

Examples

The function $f: \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = e^x$ is not an **onto function**.

Proof:

Since -2 is an element of the **co-domain R** then there does not exist any element x in the **domain R** such that $-2 = e^x = f(x)$. Hence by definition f is not a **onto function**.

Figure- 11 Graph of the function $f(x) = e^x$.

Onto Function

Examples

The **identity function** $f: \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = x$ is a **onto function**.

Proof:

Since for every y in the **co-domain \mathbf{R}** , \exists an element x in the **domain \mathbf{R}** such that $y = f(x)$. Hence by definition f is a **onto function**.

Figure- 12 Graph of the identity function $f(x) = x$.

Onto Function

Examples

The function $f: \mathbf{R} \rightarrow \mathbf{R}$ defined by $f(x) = x^2$ is not an **onto function**.

Proof:

Since -2 is an element of the **co-domain R** then there does not exist any element x in the **domain R** such that $-2 = x^2 = f(x)$. Hence by definition f is not a **onto function**.

Figure- 13 Graph of the function $f(x) = x^2$.

Inverse Function

Inverse Function

Example

Let $f : X \rightarrow Y$ be defined by the following diagram

Here f is **one-one** and **onto**. Therefore f^{-1} , the **inverse function**, exists.
We describe $f^{-1} : Y \rightarrow X$ by the diagram

Inverse Function

Theorem on the inverse function.

Theorem 1

Let the function $f : X \rightarrow Y$ be one-one and onto; i.e. the inverse function $f^{-1} : Y \rightarrow X$ exists. Then the composition function

$$(f^{-1} \circ f) : X \rightarrow X$$

is the identity function on X , and the composition function

$$(f \circ f^{-1}) : Y \rightarrow Y$$

is the identity function on Y , i.e. $(f^{-1} \circ f) = 1_X$ and $(f \circ f^{-1}) = 1_Y$.

Theorem 2

Let $f : X \rightarrow Y$ and $g : Y \rightarrow X$. Then g is the inverse of f , i.e. $g = f^{-1}$, if the composition function

$$(g \circ f) : X \rightarrow X$$

is the identity function on X , and the composition function

$$(f \circ g) : Y \rightarrow Y$$

is the identity function on Y , i.e. $(g \circ f) = 1_X$ and $(f \circ g) = 1_Y$.

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Algebraic and Transcendental Functions

Algebraic functions

Algebraic functions are functions $y = f(x)$ satisfying an equation of the form $p_0(x)y^n + p_1(x)y^{n-1} + \dots + p_{n-1}(x)y + p_n(x) = 0$ (1)
where $p_0(x), \dots, p_n(x)$ are **polynomials** in x .

If the function can be expressed as the **quotient** of two **polynomials**, i.e., $P(x)/Q(x)$ where $P(x)$ and $Q(x)$ are **polynomials**, it is called a **rational algebraic function**; otherwise, it is an **irrational algebraic function**.

Example $y = \frac{\sqrt{x+1}}{x-1}$

is an algebraic function since it satisfies the equation
 $(x^2 - 2x + 1)y^2 + (2x^2 - 2x)y + (x^2 - x) = 0.$

Transcendental functions

Transcendental functions are **functions** which are not **algebraic**; i.e., they do not satisfy equations of the form of **Equation (1)**.

Algebraic and Transcendental Functions

The following are sometimes called *elementary transcendental functions*.

1. **Exponential function:** $f(x) = a^x$, $a \neq 0, 1$.

2. **Logarithmic function:** $f(x) = \log_a x$, $a \neq 0, 1$. This and the exponential function are inverse functions.

If $a = e = 2.71828 \dots$, called the **natural base** of logarithms,
we write $f(x) = \log_e x = \ln x$, called the **natural logarithm** of x .

3. **Trigonometric functions:**

$$\sin x, \cos x, \tan x = \frac{\sin x}{\cos x}, \csc x = \frac{1}{\sin x}, \sec x = \frac{1}{\cos x}, \cot x = \frac{1}{\tan x} = \frac{\cos x}{\sin x}$$

The variable x is generally expressed in **radians** (π radians = 180°). For real values of x , $\sin x$ and $\cos x$ lie between -1 and 1 inclusive.

4. **Inverse trigonometric functions.**

The following is a list of the **inverse trigonometric functions** and their **principal values**:

- | | |
|--|--|
| (a) $y = \sin^{-1} x$, $(-\pi/2 \leq y \leq \pi/2)$ | (d) $y = \csc^{-1} x = \sin^{-1} 1/x$, $(-\pi/2 \leq y \leq \pi/2)$ |
| (b) $y = \cos^{-1} x$, $(0 \leq y \leq \pi)$ | (e) $y = \sec^{-1} x = \cos^{-1} 1/x$, $(0 \leq y \leq \pi)$ |
| (c) $y = \tan^{-1} x$, $(-\pi/2 < y < \pi/2)$ | (f) $y = \cot^{-1} x = \pi/2 - \tan^{-1} x$, $(0 < y < \pi)$ |

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Bounded Function

Bounded function

A function f defined on some set X with real values is called **bounded**, if the set of its values is bounded. In other words, there exists a real number $M < \infty$ such that $|f(x)| \leq M$ or $-M \leq f(x) \leq M$ for all x in X .

Geometrically, the graph of such a function lies between the graphs of two constant step functions s and t having the values $-M$ and $+M$, respectively.

Figure- 14 Graph of a bounded function.

Intuitively, the **graph** of a **bounded function** stays within a horizontal band.

Bounded Function

Bounded above function and Bounded below function

Sometimes, if $f(x) \leq A$ for all x in X , then the function is said to be **bounded above** by A . On the other hand, if $f(x) \geq B$ for all x in X , then the function is said to be **bounded below** by B .

Figure- 15 Graph of a bounded above function.

Figure- 16 Graph of a bounded below function.

Bounded Function

Unbounded function

The function which is not bounded is called **unbounded function**.

Figure- 17 Graphs of un-bounded functions.

Monotonic Function

Monotonic functions

A function f is said to be **increasing** on a set S if $f(x) \leq f(y)$ for every pair of points x and y in S with $x \leq y$. If the strict inequality $f(x) < f(y)$ holds for all $x < y$ in S , the function is said to be **strictly increasing** on S .

Similarly, f is called **decreasing** on S if $f(x) \geq f(y)$ for all $x \leq y$ in S . If $f(x) > f(y)$ for all $x < y$ in S , then f is called **strictly decreasing** on S .

A function is called **monotonic** on S if it is **increasing** on S or if it is **decreasing** on S .

The term **strictly monotonic** means that is **strictly increasing** on S or **strictly decreasing** on S . Ordinarily, the set S under consideration is either an open interval or a closed interval.

Increasing

Strictly increasing

Strictly decreasing

Figure- 18 Monotonic functions.

Monotonic Function

Piecewise Monotonic functions

A function f is said to be **piecewise monotonic** on an interval if its **graph** consists of a finite number of **monotonic pieces**.

That is to say, f is **piecewise monotonic** on $[a, b]$ if there is a partition P of $[a, b]$ such that f is **monotonic** on each of the open subintervals of P .

In particular, **step functions** are **piecewise monotonic**, as are all the examples shown in Figures- 23 and 24.

Figure- 19 Piecewise Monotonic function.

Monotonic Function

Example 1.

The power functions.

If p is a positive integer, we have the inequality $x^p < y^p$ if $0 \leq x < y$, which is easily proved by mathematical induction. This shows that the power function f , defined for all real x by the equation $f(x) = x^p$, is strictly increasing on the nonnegative real axis. It is also strictly monotonic on the negative real axis (it is decreasing if p is even and increasing if p is odd). Therefore, f is **piecewise monotonic** on every finite interval.

Example 2.

The square-root function.

Let $f(x) = \sqrt{x}$ for $x > 0$. This function is strictly increasing on the nonnegative real axis.

In fact, if $0 \leq x < y$, we have

$$\sqrt{y} - \sqrt{x} = \frac{y - x}{\sqrt{y} + \sqrt{x}} ; \quad \text{hence, } \sqrt{y} - \sqrt{x} > 0.$$

Example 3.

The graph of the function g defined by the equation $g(x) = \sqrt{(r^2 - x^2)}$ if $-r \leq x \leq r$ is a semicircle of radius r . This function is strictly increasing on the interval $-r \leq x \leq 0$ and strictly decreasing on the interval $0 \leq x \leq r$. Hence, g is **piecewise monotonic** on $[-r, r]$.

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Limit of a Function

Example

$$\frac{1 - \cos(\theta)}{\theta}$$

θ	$f(\theta)$	θ	$f(\theta)$
1	0.45969769	-1	-0.45969769
0.1	0.04995835	-0.1	-0.04995835
0.01	0.00499996	-0.01	-0.00499996
0.001	0.00049999	-0.001	-0.00049999

$$\lim_{\theta \rightarrow 0} \frac{1 - \cos(\theta)}{\theta} = 0$$

Limit of a Function

Example

$$\frac{x^2 + 4x - 12}{x^2 - 2x}$$

x	$f(x)$	x	$f(x)$
2.5	3.4	1.5	5.0
2.1	3.857142857	1.9	4.157894737
2.01	3.985074627	1.99	4.015075377
2.001	3.998500750	1.999	4.001500750
2.0001	3.999850007	1.9999	4.000150008
2.00001	3.999985000	1.99999	4.000015000

$$\lim_{x \rightarrow 2} \frac{x^2 + 4x - 12}{x^2 - 2x} = 4.$$

Limit of a Function

Figure- 20

Limit of a Function

Example

$$g(x) = \begin{cases} \frac{x^2 + 4x - 12}{x^2 - 2x} & \text{if } x \neq 2 \\ 6 & \text{if } x = 2 \end{cases}$$

x	f(x)	x	f(x)
2.5	3.4	1.5	5.0
2.1	3.857142857	1.9	4.157894737
2.01	3.985074627	1.99	4.015075377
2.001	3.998500750	1.999	4.001500750
2.0001	3.999850007	1.9999	4.000150008
2.00001	3.999985000	1.99999	4.000015000

$$\lim_{x \rightarrow 2} g(x) = 4$$

Figure- 21

Limit of a Function

Example

$$\cos\left(\frac{\pi}{t}\right)$$

t	$f(t)$	t	$f(t)$
1	-1	-1	-1
0.1	1	-0.1	1
0.01	1	-0.01	1
0.001	1	-0.001	1

$$f\left(\frac{1}{2001}\right) = -1 \quad f\left(\frac{2}{2001}\right) = 0 \quad f\left(\frac{4}{4001}\right) = \frac{\sqrt{2}}{2}$$

Figure- 22

Limit of a Function

Example

$$H(t) = \begin{cases} 0 & \text{if } t < 0 \\ 1 & \text{if } t \geq 0 \end{cases}$$

Figure- 23

Limit of a Function

Neighborhood of a point

Any **open interval** containing a point p as its **midpoint** is called a **neighborhood** of p . The **neighborhood** of p with radius r is denoted by $N_r(p)$ and defined by

$$N_r(p) = \{x \in \mathbf{R} : |x - p| < r\} = (p - r, p + r).$$

Deleted neighborhood of a point

$N_r^*(p) = N_r(p) \setminus \{p\}$ is called the **deleted neighborhood** of p , i.e.

$$N_r^*(p) = \{x \in \mathbf{R} : x \neq p \text{ and } |x - p| < r\}.$$

Limit of a Function

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then we say that,

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

if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$$|f(x) - L| < \varepsilon \quad \text{whenever} \quad 0 < |x-a| < \delta$$

Or equivalently

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

if for every neighborhood $N_\varepsilon(L)$ there is some deleted neighborhood $N_\delta(a)$ such that if $x \in N_\delta(a)$ then $f(x) \in N_\varepsilon(L)$, i.e. for every neighborhood $N_\varepsilon(L)$ there is some neighborhood $N_\delta(a)$ such that if $x \in N_\delta(a) \setminus \{a\}$ then $f(x) \in N_\varepsilon(L)$.

Limit of a Function

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

Figure- 24

Limit of a Function

Find the value of delta (δ) and Epsilon (ϵ)

Figure- 25

Limit of a Function

Procedure for finding limit

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

Step-1

Guess L

Step-2

Choose an arbitrary (small) number $\varepsilon > 0$.

Step-3

Find the value of $\delta > 0$ which satisfies the following condition

$$|f(x) - L| < \varepsilon \quad \text{whenever} \quad 0 < |x-a| < \delta$$

Limit of a Function

Example

Use the definition of the limit to prove the following limit.

$$\lim_{x \rightarrow 2} 5x - 4 = 6$$

Solution:

Let $\varepsilon > 0$ be any arbitrary (small) number then we need to find a number $\delta > 0$ so that the following will be true.

$$|(5x - 4) - 6| < \varepsilon \quad \text{whenever} \quad 0 < |x-2| < \delta$$

Simplifying the left inequality in an attempt to get a guess for δ , we get,

$$|(5x - 4) - 6| = |5x - 10| = 5|x - 2| < \varepsilon \Rightarrow |x - 2| < \varepsilon/5.$$

So, it looks like if we choose $\delta = \varepsilon/5$ we should get what we want.

Let's now verify this guess. So, again let $\varepsilon > 0$ be any number and then choose $\delta = \varepsilon/5$.

Now, assume $0 < |x-2| < \delta = \varepsilon/5$ then we get,

$$|(5x - 4) - 6| = |5x - 10| = 5|x - 2| < 5(\varepsilon/5) = \varepsilon.$$

So, we've shown that

$$|(5x - 4) - 6| < \varepsilon \quad \text{whenever} \quad 0 < |x-2| < \delta = \varepsilon/5$$

Hence by definition,

$$\lim_{x \rightarrow 2} 5x - 4 = 6$$

Limit of a Function

Example

If c and x_0 are arbitrary real numbers and $f(x) = cx$ then

$$\lim_{x \rightarrow x_0} f(x) = cx_0.$$

Solution:

Let $\epsilon > 0$ be any arbitrary (small) number then we need to find a number $\delta > 0$ so that the following will be true.

$$|f(x) - cx_0| < \epsilon \quad \text{whenever} \quad |x - x_0| < \delta$$

Simplifying the left inequality in an attempt to get a guess for δ , we get

$$|f(x) - cx_0| = |cx - cx_0| = |c||x - x_0| < \epsilon$$

If $c \neq 0$, this yields

$$|x - x_0| < \epsilon/|c|$$

So, we have

$$|f(x) - cx_0| < \epsilon \quad \text{whenever} \quad |x - x_0| < \delta \quad \dots \dots \dots \quad (1)$$

where δ is any number such that $0 < \delta \leq \epsilon/|c|$.

If $c = 0$, then $f(x) - cx_0 = 0$ for all x , so (1) holds for all x .

Limit of a Function

Example

Use the definition of the limit to prove the following limit.

$$\lim_{x \rightarrow 2} \frac{x^2 + 4x - 12}{x^2 - 2x} = 4.$$

Solution:

Let $\varepsilon > 0$ be any arbitrary (small) number then we need to find a number $\delta > 0$ so that the following will be true.

$$\left| \frac{x^2 + 4x - 12}{x^2 - 2x} - 4 \right| < \varepsilon \quad \text{whenever} \quad 0 < |x-2| < \delta$$

Since $x \neq 2$ then for all x , $f(x) = \frac{x+6}{x}$

$$\left| \frac{x+6}{x} - 4 \right| = \left| \frac{-3x+6}{x} \right| = \left| \frac{-3}{x} \right| |x-2| = \left| \frac{3}{x} \right| |x-2|$$

Assume $\delta \leq 1$, then $|x-2| < \delta$ implies $1 < x < 3$. Thus

$$\left| \frac{3}{x} \right| |x-2| < 1\delta = \delta \quad \text{So, we can choose } \delta = \varepsilon.$$

Then we have, $|f(x) - 4| < \varepsilon$ whenever $0 < |x-2| < \delta$

Hence by definition,

$$\lim_{x \rightarrow 2} \frac{x^2 + 4x - 12}{x^2 - 2x} = 4.$$

Limit of a Function

Figure- 26

Limit of a Function

Example

If

$$f(x) = x \sin \frac{1}{x}, \quad x \neq 0,$$

then

$$\lim_{x \rightarrow 0} f(x) = 0$$

Solution:

Let $\epsilon > 0$ be any arbitrary (small) number then we need to find a number $\delta > 0$ so that the following will be true.

$$|f(x) - 0| < \epsilon \quad \text{whenever} \quad 0 < |x-0| < \delta$$

Simplifying the left inequality in an attempt to get a guess for δ , we get,

$$|f(x) - 0| = \left| x \sin \frac{1}{x} \right| = \left| x \right| \left| \sin \frac{1}{x} \right| \leq |x| < \epsilon. \quad \text{since} \quad \left| \sin \frac{1}{x} \right| \leq 1$$

So, we can choose $\delta = \epsilon$.

$$\text{Then we have, } |f(x) - 0| < \epsilon \quad \text{whenever} \quad 0 < |x-0| < \delta$$

Hence by definition,

$$\lim_{x \rightarrow 0} f(x) = 0$$

Limit of a Function

Theorem

If $f(x)$ has a limit L as $x \rightarrow a$, then L must be unique.

Proof

suppose that L_1 and L_2 are two limits of $f(x)$ as $x \rightarrow a$. Then, for any $\epsilon > 0$ there exist $\delta_1 > 0, \delta_2 > 0$ such that

$$|f(x) - L_1| < \frac{\epsilon}{2}, \quad \text{if } 0 < |x - a| < \delta_1,$$

$$|f(x) - L_2| < \frac{\epsilon}{2}, \quad \text{if } 0 < |x - a| < \delta_2.$$

Hence, if $\delta = \min(\delta_1, \delta_2)$, then

$$\begin{aligned} |L_1 - L_2| &= |L_1 - f(x) + f(x) - L_2| \\ &\leq |f(x) - L_1| + |f(x) - L_2| \\ &< \epsilon \end{aligned}$$

for all x for which $0 < |x - a| < \delta$. Since $|L_1 - L_2|$ is smaller than ϵ , which is an arbitrary positive number, we must have $L_1 = L_2$

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Right hand limit

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then for **right hand limit** we say,

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

if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$$|f(x) - L| < \varepsilon \quad \text{whenever} \quad 0 < x - a < \delta \quad (\text{Or } a < x < a + \delta)$$

Or equivalently

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

if for every neighborhood $N_\varepsilon(L)$ there is some number $\delta > 0$ such that if $x \in (a, a + \delta)$ then $f(x) \in N_\varepsilon(L)$.

Right hand limit

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

Figure- 27

Right hand limit

Example

Use the definition of the limit to prove the following limit.

Solution

$$\lim_{x \rightarrow 0^+} \sqrt{x} = 0$$

Let $\varepsilon > 0$ be any arbitrary (small) number then we need to find a number $\delta > 0$ so that the following will be true.

$$|\sqrt{x} - 0| < \varepsilon \quad \text{whenever} \quad 0 < x - 0 < \delta$$

i.e. we need to show that

$$|\sqrt{x}| < \varepsilon \quad \text{whenever} \quad 0 < x < \delta$$

Simplifying the left inequality in an attempt to get a guess for δ , we get,

$$|\sqrt{x}| < \varepsilon \Rightarrow x < \varepsilon^2.$$

So, it looks like we can choose $\delta = \varepsilon^2$.

Let's now verify this guess. So, again let $\varepsilon > 0$ be any number and then choose $\delta = \varepsilon^2$.

Now, assume $0 < x - 0 < \delta = \varepsilon^2$ then we get,

$$|\sqrt{x} - 0| = |\sqrt{x}| < |\sqrt{\varepsilon^2}| = \varepsilon.$$

So, we've shown that

$$|\sqrt{x} - 0| < \varepsilon \quad \text{whenever} \quad 0 < x - 0 < \delta = \varepsilon^2$$

Hence by definition,

$$\lim_{x \rightarrow 0^+} \sqrt{x} = 0$$

Left hand limit

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then for **left hand limit** we say,

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

if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$$|f(x) - L| < \varepsilon \quad \text{whenever } -\delta < x - a < 0 \text{ (Or } a - \delta < x < a)$$

Or equivalently

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

if for every neighborhood $N_\varepsilon(L)$ there is some number $\delta > 0$ such that if $x \in (a - \delta, a)$ then $f(x) \in N_\varepsilon(L)$.

Left hand limit

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

Figure- 28

Right and left hand limits

Figure- 29

Right and left hand limits

Example

$$f(x) = \frac{x}{|x|}, \quad x \neq 0.$$

If $x < 0$, then $f(x) = -x/x = -1$, so

$$\lim_{x \rightarrow 0^-} f(x) = -1.$$

If $x > 0$, then $f(x) = x/x = 1$, so

$$\lim_{x \rightarrow 0^+} f(x) = 1.$$

Figure- 30

Right and left hand limits.

Example

Let

$$g(x) = \frac{x + |x|(1 + x)}{x} \sin \frac{1}{x}, \quad x \neq 0.$$

If $x < 0$, then

$$g(x) = -x \sin \frac{1}{x},$$

so

$$\lim_{x \rightarrow 0^-} g(x) = 0,$$

since

$$|g(x) - 0| = \left| x \sin \frac{1}{x} \right| \leq |x| < \epsilon \quad \text{if } -\epsilon < x < 0$$

That is the definition of left hand limit is satisfied for $\delta = \epsilon$.

If $x > 0$, then

$$g(x) = (2 + x) \sin \frac{1}{x},$$

which takes on every value between -2 and 2 in every interval $(0, \delta)$. Hence, $g(x)$ does not approach a right-hand limit at x approaches 0 from the right. This shows that a function may have a limit from one side at a point but fail to have a limit from the other side.

Right and left hand limits

$$\lim_{x \rightarrow a^-} f(x) = L_1 \text{ and } \lim_{x \rightarrow a^+} f(x) = L_2$$

Figure- 31

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

but $\lim_{x \rightarrow a^+} f(x)$ does not exist.

Figure- 32

Right and left hand limits

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

but $\lim_{x \rightarrow a^-} f(x)$ does not exist.

Figure- 33

Right and left hand limits

$\lim_{x \rightarrow a^-} f(x)$ does not exist

Figure- 34

$\lim_{x \rightarrow a^+} f(x)$ does not exist.

Right and left hand limits

$\lim_{x \rightarrow a} f(x) = L$ exists if and only if
 $\lim_{x \rightarrow a^-} f(x)$ and $\lim_{x \rightarrow a^+} f(x)$ both exist
and equal to L .

Limit Properties

Assume that $\lim_{x \rightarrow a} f(x) = K$ and $\lim_{x \rightarrow a} g(x) = L$ exist and that c is any constant. Then,

1. $\lim_{x \rightarrow a} [cf(x)] = c \lim_{x \rightarrow a} f(x) = cK$
2. $\lim_{x \rightarrow a} [f(x) \pm g(x)] = \lim_{x \rightarrow a} f(x) \pm \lim_{x \rightarrow a} g(x) = K \pm L$
3. $\lim_{x \rightarrow a} [f(x)g(x)] = \lim_{x \rightarrow a} f(x) \lim_{x \rightarrow a} g(x) = KL$
4. $\lim_{x \rightarrow a} \left[\frac{f(x)}{g(x)} \right] = \frac{\lim_{x \rightarrow a} f(x)}{\lim_{x \rightarrow a} g(x)} = \frac{K}{L}$, provided $L = \lim_{x \rightarrow a} g(x) \neq 0$
5. $\lim_{x \rightarrow a} [f(x)]^n = \left[\lim_{x \rightarrow a} f(x) \right]^n = K^n$, where n is any real number
6. $\lim_{x \rightarrow a} [\sqrt[n]{f(x)}] = \sqrt[n]{\lim_{x \rightarrow a} f(x)}$

Limit Properties

$$7. \lim_{x \rightarrow a} c = c$$

$$8. \lim_{x \rightarrow a} x = a$$

$$9. \lim_{x \rightarrow a} x^n = a^n$$

Using the limit properties We can easily find the following limits

$$\begin{aligned}\lim_{x \rightarrow 2} (x^2 - 6x + 4) &= \lim_{x \rightarrow 2} x^2 + \lim_{x \rightarrow 2} (-6x) + \lim_{x \rightarrow 2} 4 \\&= (\lim_{x \rightarrow 2} x)(\lim_{x \rightarrow 2} x) + (\lim_{x \rightarrow 2} -6)(\lim_{x \rightarrow 2} x) + \lim_{x \rightarrow 2} 4 \\&= (2)(2) + (-6)(2) + 4 = -4\end{aligned}$$

$$\lim_{x \rightarrow -1} \frac{(x+3)(2x-1)}{x^2 + 3x - 2} = \frac{\lim_{x \rightarrow -1} (x+3) \lim_{x \rightarrow -1} (2x-1)}{\lim_{x \rightarrow -1} (x^2 + 3x - 2)} = \frac{2 \cdot (-3)}{-4} = \frac{3}{2}$$

$$\begin{aligned}\lim_{h \rightarrow 0} \frac{\sqrt{4+h} - 2}{h} &= \lim_{h \rightarrow 0} \frac{\sqrt{4+h} - 2}{h} \cdot \frac{\sqrt{4+h} + 2}{\sqrt{4+h} + 2} \\&= \lim_{h \rightarrow 0} \frac{4+h-4}{h(\sqrt{4+h} + 2)} = \lim_{h \rightarrow 0} \frac{1}{\sqrt{4+h} + 2} = \frac{1}{2+2} = \frac{1}{4}\end{aligned}$$

Limit Properties

Fact

If $f(x) \leq g(x)$ for all x on $[a, b]$ (except possibly at $x = c$) and $a \leq c \leq b$ then,

$$\lim_{x \rightarrow c} f(x) \leq \lim_{x \rightarrow c} g(x)$$

We can take this fact one step farther to get the following theorem.

Squeeze Theorem

Suppose that for all x on $[a, b]$ (except possibly at $x = c$) we have,

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

Also suppose that,

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

for some $a \leq c \leq b$. Then,

$$\lim_{x \rightarrow c} h(x) = L$$

Limit Properties

The following figure illustrates what is happening in **Squeeze Theorem**.

Figure- 35

The **Squeeze theorem** is also known as the **Sandwich Theorem** and the **Pinching Theorem**.

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Special Limits

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then we say that,

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

if for every number $M > 0$ there is some number $\delta > 0$ (usually depending on M and a) such that $f(x) > M$ whenever $0 < |x-a| < \delta$

Figure- 36

Special Limits

Example

Use the definition of the limit to prove the following limit.

$$\lim_{x \rightarrow 0} \frac{1}{x^2} = \infty$$

Solution

Let $M > 0$ be any number and we'll need to choose a $\delta > 0$ so that,

$$\frac{1}{x^2} > M \quad \text{whenever} \quad 0 < |x - 0| = |x| < \delta$$

i.e. $\frac{1}{x^2} > M \Rightarrow x^2 < \frac{1}{M} \Rightarrow |x| < \frac{1}{\sqrt{M}}$

So, it looks like we can choose $\delta = \frac{1}{\sqrt{M}}$

Let $M > 0$ be any number, choose $\delta = \frac{1}{\sqrt{M}}$ and assume that $0 < |x| < \frac{1}{\sqrt{M}}$.

Special Limits

Thus we have

$$|x| < \frac{1}{\sqrt{M}}$$

$$|x|^2 < \frac{1}{M} \quad \text{square both sides}$$

$$x^2 < \frac{1}{M} \quad \text{acknowledge that } |x|^2 = x^2$$

$$\frac{1}{x^2} > M \quad \text{solve for } x^2$$

So, we've managed to show that,

$$\frac{1}{x^2} > M \quad \text{whenever} \quad 0 < |x - 0| < \frac{1}{\sqrt{M}}$$

and so by the definition of the limit we have,

$$\lim_{x \rightarrow 0} \frac{1}{x^2} = \infty$$

Special Limits

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then we say that,

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

if for every number $N < 0$ there is some number $\delta > 0$ (usually depending on N and a) such that $f(x) < N$ whenever $0 < |x-a| < \delta$

Figure- 37

Special Limits

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then we say that,

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

if for every number $\varepsilon > 0$ (however small) there is some number $M > 0$ (usually depending on ε and a) such that

$$|f(x) - L| < \varepsilon \quad \text{whenever} \quad x > M.$$

Figure- 38

Special Limits

e.g. $\lim_{x \rightarrow +\infty} e^{-x} = 0,$

Figure- 39

Special Limits

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then we say that,

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

if for every number $\varepsilon > 0$ (however small) there is some number $N < 0$ (usually depending on ε and a) such that

$$|f(x) - L| < \varepsilon \quad \text{whenever} \quad x < N.$$

Md. Masum Murshed **Figure- 40**

Special Limits

Let $f(x)$ be a function defined on an interval that contains $x = a$, except possibly at $x = a$. Then we say that,

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

if for every number $N > 0$ there is some number $M > 0$ (usually depending on N) such that

$$f(x) > N \quad \text{whenever} \quad x > M.$$

Special Limits

If

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

or

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

we say that limit of $f(x)$ does not exist as x tends to a . These limits exist in the **extended real line**.

Special Limits

Properties of limit of functions :

(1) If $\lim_{x \rightarrow x_0} f(x) = 0$ and $f(x) \neq 0$, then $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = \infty$.

(2) If $\lim_{x \rightarrow x_0} f(x) = \infty$ (or $\pm\infty$), then $\lim_{x \rightarrow x_0} \frac{1}{f(x)} = 0$.

(3) If $\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} g(x) = +\infty$ (resp. $-\infty$), then

$$\lim_{x \rightarrow x_0} [f(x) + g(x)] = +\infty \text{ (resp. } -\infty\text{).}$$

Special Limits

Properties of limit of functions :

(4) If $\lim_{x \rightarrow x_0} f(x) = \infty$, then $\lim_{x \rightarrow x_0} [f(x) \pm k] = \infty$
for any real constant k .

(5) If $\lim_{x \rightarrow x_0} f(x) = \infty$, then $\lim_{x \rightarrow x_0} [kf(x)] = \infty$
for any non - zero constant k .

(6) If $\lim_{x \rightarrow x_0} f(x) = \lim_{x \rightarrow x_0} g(x) = \infty$, then
 $\lim_{x \rightarrow x_0} [f(x)g(x)] = \infty$.

Special Limits

$$1. \quad \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1 \quad \lim_{x \rightarrow 0} \frac{1 - \cos x}{x} = 0$$

$$2. \quad \lim_{x \rightarrow \infty} \left(1 + \frac{1}{x}\right)^x = e \quad \lim_{x \rightarrow 0^+} (1+x)^{1/x} = e$$

$$3. \quad \lim_{x \rightarrow 0} \frac{e^x - 1}{x} = 1 \quad \lim_{x \rightarrow 1} \frac{x-1}{\ln x} = 1$$

Special Limits

Present a **geometric proof** of the following limit.

$$\lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1.$$

Proof

Construct a circle with center at O and radius OA = OD = 1, as in Figure 33.

Choose point B on OA extended and point C on OD so that lines BD and AC are perpendicular to OD.

It is geometrically evident that

Area of triangle OAC < Area of sector OAD < Area of triangle OBD that is,

$$\frac{1}{2} \sin \theta \cos \theta < \frac{1}{2} \theta < \frac{1}{2} \tan \theta$$

$$\cos \theta < \frac{\theta}{\sin \theta} < \frac{1}{\cos \theta}$$

$$\cos \theta < \frac{\sin \theta}{\theta} < \frac{1}{\cos \theta}$$

As $\theta \rightarrow 0$, $\cos \theta \rightarrow 1$, and it follows that $\lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1$.

Figure- 42

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Continuous Function

A function $f(x)$ is said to be continuous at $x = a$, if

(i) $f(x)$ is well defined at $x = a$, and

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

A function $f(x)$ is said to be continuous at $x = a$, if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$$|f(x) - f(a)| < \varepsilon \quad \text{whenever} \quad |x-a| < \delta$$

A function $f(x)$ is said to be continuous at $x = a$, if for every neighborhood $N_\varepsilon(f(a))$ there is some neighborhood $N_\delta(a)$ such that if $x \in N_\delta(a)$ then $f(x) \in N_\varepsilon(f(a))$.

Continuous Function

Figure- 43

Continuous Function

$f(x)$ is said to be continuous in the open interval (a, b) if and only if

$f(x)$ is continuous at every point in (a, b) ,

i.e. $\lim_{x \rightarrow c} f(x) = f(c)$, for all $c \in (a, b)$.

Continuous Function

$f(x)$ is said to be continuous on the closed interval $[a,b]$ if and only if

$f(x)$ is continuous in (a,b) , and

$$\lim_{x \rightarrow a^+} f(x) = f(a), \text{ and } \lim_{x \rightarrow b^-} f(x) = f(b).$$

Continuous Function

Figure- 44

Figure- 45

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Right hand continuity

If $\lim_{x \rightarrow a^+} f(x) = f(a)$, $f(x)$ is said to be right continuous at $x = a$.

Let $f(x)$ be a function defined on an interval that contains $x = a$. Then $f(x)$ is said to be **right hand continuous** or **right continuous at $x = a$** , if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$$|f(x) - f(a)| < \varepsilon \quad \text{whenever} \quad 0 \leq x - a < \delta \quad (\text{Or } a \leq x < a + \delta)$$

Or equivalently

if for every neighborhood $N_\varepsilon(f(a))$ there is some number $\delta > 0$ such that if $x \in [a, a + \delta)$ then $f(x) \in N_\varepsilon(f(a))$.

Right hand continuity

Figure- 46

Right hand continuity

Example

$$H(t) = \begin{cases} 0 & \text{if } t < 0 \\ 1 & \text{if } t \geq 0 \end{cases}$$

$H(t)$ is right continuous at $t = 0$.

Figure- 47

Left hand continuity

If $\lim_{x \rightarrow a^-} f(x) = f(a)$, $f(x)$ is said to be left continuous at $x = a$.

Let $f(x)$ be a function defined on an interval that contains $x = a$. Then $f(x)$ is said to be **left hand continuous** or **left continuous at $x = a$** , if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$$|f(x) - f(a)| < \varepsilon \quad \text{whenever } -\delta < x - a \leq 0 \text{ (Or } a - \delta < x \leq a)$$

Or equivalently
if for every neighborhood $N_\varepsilon(f(a))$ there is some number $\delta > 0$ such that if $x \in (a - \delta, a]$ then $f(x) \in N_\varepsilon(f(a))$.

Left hand continuity

Figure- 48

Left hand continuity

$f(x)$ is **left continuous** at $x = a$.

Figure- 49

Continuous Functions

To show **continuity** of $f(x)$ at $x = a$, the following conditions must be verified:

- (1) $f(x)$ is defined at all points inside a neighborhood of the point a .
- (2) **Left hand limit** and **right hand limit** of $f(x)$ exist at $x = a$ and both have equal values,
i.e. $f(a^+) = f(a^-) = L$, Where $f(a^+)$ and $f(a^-)$ denote the **left hand limit** and the **right hand limit** of $f(x)$ at $x = a$ respectively.
- (3) The value of $f(x)$ at $x = a$ is equal to L , i.e. $f(a) = L$.

If any of the above conditions is violated, then $f(x)$ is said to be **discontinuous** at $x = a$.

Continuous Functions

There are two kinds of **discontinuity**.

(1) $f(x)$ has **discontinuity of the first kind** at $x = a$ if $f(a^+)$ and $f(a^-)$ exist, but at least one of them is different from $f(a)$.

There are two types of the **Discontinuity of the first kind**.

- (i) **Solvable discontinuity:** if $f(a^+) = f(a^-)$.
- (ii) **Jump discontinuity:** if $f(a^+) \neq f(a^-)$.

(2) $f(x)$ has **discontinuity of the second kind** at $x = a$ if at least one of $f(a^+)$ and $f(a^-)$ does not exist.

Continuous Functions

Solvable discontinuity

Figure- 50

Continuous Functions

Example

Jump discontinuity

$$H(t) = \begin{cases} 0 & \text{if } t < 0 \\ 1 & \text{if } t \geq 0 \end{cases}$$

Figure- 51

Continuous Functions

Example

Jump discontinuity

Figure- 52

Continuous Functions

Let us now consider the function

$$f(x) = \begin{cases} x + 1, & x > 0, \\ 0, & x = 0, \\ x - 1, & x < 0. \end{cases}$$

This function is continuous everywhere except at $x = 0$, since it has no limit as $x \rightarrow 0$ by the fact that $f(0^-) = -1$ and $f(0^+) = 1$. The discontinuity at this point is therefore of the first kind.

An example of a discontinuity of the second kind is given by the function

$$f(x) = \begin{cases} \cos \frac{1}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$$

which has a discontinuity of the second kind at $x = 0$, since neither $f(0^-)$ nor $f(0^+)$ exists.

Continuous Functions

Example

Dirichlet Function

Discontinuity of the second kind

The Dirichlet Function $d : \mathbf{R} \rightarrow \mathbf{R}$ is defined as follows:

$$d(x) = \begin{cases} 1 & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$$

Figure-53 Graph of the function $d(x) = \begin{cases} 1 & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$

Continuous Functions

Example

Modification-1 of Dirichlet Function

The **Modification-1 of Dirichlet Function** $f: \mathbf{R} \rightarrow \mathbf{R}$ is defined as follows:

$$f(x) = x \cdot d(x) \quad \begin{cases} x & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$$

This function is continuous at only $x = 0$.

Figure-54 Graph of the function $f(x) = \begin{cases} x & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$

Continuous Functions

Example

Modification-2 of Dirichlet Function

The **Modification-2 of Dirichlet Function** $f: \mathbf{R} \rightarrow \mathbf{R}$ is defined as follows:

$$f(x) = x^2 \cdot d(x) \quad \begin{cases} x^2 & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$$

This function is continuous at only $x = 0$.

Figure-55 Graph of the function $f(x) = \begin{cases} x^2 & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$

Continuous Functions

Example

Modification-3 of Dirichlet Function. It is also known as **ruler function**.

The **Modification-3 of Dirichlet Function** $f: \mathbf{R} \rightarrow \mathbf{R}$ is defined as follows:

$$f(x) = \begin{cases} 1, & x = 0; \\ \frac{1}{q}, & x = \frac{p}{q}, \text{ } p, q \neq 0 \text{ coprime integers, } q > 0; \\ 0, & x \in \mathbf{R} - \mathbf{Q}. \end{cases}$$

This function is continuous at every irrational numbers.

Figure-56 Graph of the ruler function.

Continuous Functions

Theorems on Continuity

Theorem 1 If f and g are continuous at $x = x_0$, so also are the functions whose image values satisfy the relations $f(x) + g(x)$, $f(x) - g(x)$, $f(x)g(x)$, and $\frac{f(x)}{g(x)}$, the last only if $g(x_0) \neq 0$. Similar results hold for continuity in an interval.

Theorem 2 Functions described as follows are continuous in every finite interval: (a) all polynomials; (b) $\sin x$ and $\cos x$; and (c) a^x , $a > 0$.

Theorem 3 Let the function f be continuous at the domain value $x = x_0$. Also suppose that a function g , represented by $z = g(y)$, is continuous at y_0 , where $y = f(x)$ (i.e., the range value of f corresponding to x_0 is a domain value of g). Then a new function, called a *composite function*, $f(g)$, represented by $z = g[f(x)]$, may be created which is continuous at its domain point $x = x_0$. (One says that *a continuous function of a continuous function is continuous*.)

Theorem 4 If $f(x)$ is continuous in a closed interval, it is bounded in the interval.

Theorem 5 If $f(x)$ is continuous at $x = x_0$ and $f(x_0) > 0$ [or $f(x_0) < 0$], there exists an interval about $x = x_0$ in which $f(x) > 0$ [or $f(x) < 0$].

Continuous Functions

Theorem 6 If a function $f(x)$ is continuous in an interval and either strictly increasing or strictly decreasing, the inverse function $f^{-1}(x)$ is single-valued, continuous, and either strictly increasing or strictly decreasing.

Theorem 7 If $f(x)$ is continuous in $[a, b]$ and if $f(a) = A$ and $f(b) = B$, then corresponding to any number C between A and B there exists at least one number c in $[a, b]$ such that $f(c) = C$. This is sometimes called the *intermediate value theorem*.

Theorem 8 If $f(x)$ is continuous in $[a, b]$ and if $f(a)$ and $f(b)$ have opposite signs, there is at least one number c for which $f(c) = 0$ where $a < c < b$. This is related to Theorem 7.

Theorem 9 If $f(x)$ is continuous in a closed interval, then $f(x)$ has a maximum value M for at least one value of x in the interval and a minimum value m for at least one value of x in the interval. Furthermore, $f(x)$ assumes all values between m and M for one or more values of x in the interval.

Theorem 10 If $f(x)$ is continuous in a closed interval and if M and m are, respectively, the least upper bound (l.u.b.) and greatest lower bound (g.l.b.) of $f(x)$, there exists at least one value of x in the interval for which $f(x) = M$ or $f(x) = m$. This is related to Theorem 9.

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Sectional continuity or piecewise continuity

Piecewise Continuity

A function is called *piecewise continuous* in an interval $a \leq x \leq b$ if the interval can be subdivided into a finite number of intervals in each of which the function is continuous and has finite right- and left-hand limits. Such a function has only a finite number of discontinuities. An example of a function which is piecewise continuous in $a \leq x \leq b$ is shown graphically in Figure. This function has discontinuities at x_1, x_2, x_3 , and x_4 .

Figure- 57

Outline

- Functions and its graphs.
- One-one, Onto and inverse functions.
- Principal values.
- Transcendental functions.
- Bounded and monotonic functions.
- Limits of functions.
- Right and left hand limits.
- Special limits.
- Continuity.
- Right and left hand continuity.
- Sectional continuity.
- Uniform continuity, Lipschitz continuity.

Uniform Continuity

Let $f(x)$ be continuous in an interval. Then, by definition, at each point a of the interval and for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (usually depending on ε and a) such that

$|f(x) - f(a)| < \varepsilon$ whenever $|x-a| < \delta$. If we can find δ for each ε which holds for all points of the interval (i.e. δ depends only one ε and not on a) we say that is uniformly continuous in the interval.

A function $f(x)$ is said to be uniformly continuous in an interval if for every number $\varepsilon > 0$ (however small) there is some number $\delta > 0$ (depending on ε) such that

$|f(x_1) - f(x_2)| < \varepsilon$ whenever $|x_1-x_2| < \delta$, where x_1 and x_2 are any two points in the interval.

Uniform Continuity

Figure- 58

Uniform Continuity

Theorem

If f is continuous in a closed interval, it is **uniformly continuous** in the interval.

Problem

Prove that $f(x) = x^2$ is uniformly continuous in $0 < x < 1$.

Solution

We must show that, given any $\varepsilon > 0$, we can find $\delta > 0$ such that
 $|x_1^2 - x_2^2| < \varepsilon$ whenever $|x_1 - x_2| < \delta$, where $x_1, x_2 \in (0, 1)$.

Now

$$|x_1^2 - x_2^2| = |x_1 + x_2| |x_1 - x_2| \leq (|x_1| + |x_2|) |x_1 - x_2| < (1 + 1) |x_1 - x_2| = 2 |x_1 - x_2|$$

Therefore given $\varepsilon > 0$ let $\delta = \varepsilon / 2$. Then if $|x_1 - x_2| < \delta$, then $|x_1^2 - x_2^2| < \varepsilon$.

Uniform Continuity

Problem

Prove that $f(x) = x^2$ is not **uniformly continuous** in $\mathbf{R} = (-\infty, \infty)$.

Solution

Suppose that $f(x) = x^2$ is **uniformly continuous** in \mathbf{R} , then for all $\varepsilon > 0$, there would exist a $\delta > 0$ such that $|x_1^2 - x_2^2| < \varepsilon$ whenever $|x_1 - x_2| < \delta$ where $x_1, x_2 \in (0, 1)$.

Take $x_1 > 0$ and let $x_2 = x_1 + \delta/2$. Write

$$\varepsilon \geq |x_1^2 - x_2^2| = |x_1 + x_2| |x_1 - x_2| = (2x_1 + \delta/2)\delta/2 > x_1\delta$$

Therefore $x_1 \leq \varepsilon/\delta$ for all $x_1 > 0$, which is a contradiction. It follows that $f(x) = x^2$ cannot be uniformly continuous in $\mathbf{R} = (-\infty, \infty)$.

Uniform Continuity

Problem

Prove that $f(x) = 1/x$ is not **uniformly continuous** in $0 < x < 1$.

Solution

Suppose that $f(x) = 1/x$ is **uniformly continuous** in \mathbf{R} , then for all $\varepsilon > 0$, there would exist a $\delta > 0$ such that $|1/x_1 - 1/x_2| < \varepsilon$ whenever $|x_1 - x_2| < \delta$ where $x_1, x_2 \in (0, 1)$.

$$\varepsilon > |1/x_1 - 1/x_2| = (|x_2 - x_1|) / (x_1 x_2)$$

$$\text{Or } |x_1 - x_2| < x_1 x_2 \varepsilon$$

Therefore, to satisfy the definition of uniform continuity we would have to have $\delta \leq x_1 x_2 \varepsilon$ for all $x_1, x_2 \in (0, 1)$, but that would mean that $\delta \leq 0$. Therefore there is no single $\delta > 0$. Therefore $f(x) = 1/x$ is not **uniformly continuous** in $0 < x < 1$.

Lipschitz continuity

Lipschitz Continuous Functions

Lipschitz continuity is a specialized form of uniform continuity.

Definition The function $f: D \rightarrow R$ is said to satisfy the Lipschitz condition on a set $E \subset D$ if there exist constants, K and α , where $K > 0$ and $0 < \alpha \leq 1$ such that

$$|f(x_1) - f(x_2)| \leq K|x_1 - x_2|^\alpha$$

for all $x_1, x_2 \in E$.

Notationally, whenever $f(x)$ satisfies the Lipschitz condition with constants K and α on a set E , we say that it is $\text{Lip}(K, \alpha)$ on E . In this case, $f(x)$ is called a Lipschitz continuous function. It is easy to see that a Lipschitz continuous function on E is also uniformly continuous there.

Lipschitz continuity

As an example of a Lipschitz continuous function, consider $f(x) = \sqrt{x}$, where $x \geq 0$. We claim that \sqrt{x} is $\text{Lip}(1, \frac{1}{2})$ on its domain. To show this, we first write

$$|\sqrt{x_1} - \sqrt{x_2}| \leq \sqrt{x_1} + \sqrt{x_2}.$$

Hence,

$$|\sqrt{x_1} - \sqrt{x_2}|^2 \leq |x_1 - x_2|.$$

Thus,

$$|\sqrt{x_1} - \sqrt{x_2}| \leq |x_1 - x_2|^{1/2},$$

which proves our claim.

Lipschitz continuity

Lipschitz continuous functions

Definition Let $f: S \rightarrow \mathbb{R}$ be a function such that there exists a number K such that for all x and y in S we have

$$|f(x) - f(y)| \leq K|x - y|.$$

Then f is said to be *Lipschitz continuous*.

Proposition A Lipschitz continuous function is uniformly continuous.

Proof. Let $f: S \rightarrow \mathbb{R}$ be a function and let K be a constant such that for all x, y in S we have $|f(x) - f(y)| \leq K|x - y|$.

Let $\varepsilon > 0$ be given. Take $\delta = \varepsilon/K$. For any x and y in S such that $|x - y| < \delta$ we have that

$$|f(x) - f(y)| \leq K|x - y| < K\delta = K\frac{\varepsilon}{K} = \varepsilon.$$

Therefore f is uniformly continuous.

Lipschitz continuity

Example

The functions $\sin(x)$ and $\cos(x)$ are Lipschitz continuous.

since

$$|\sin(x) - \sin(y)| \leq |x - y| \quad \text{and} \quad |\cos(x) - \cos(y)| \leq |x - y|.$$

Hence \sin and \cos are Lipschitz continuous with $K = 1$.

Example

The function $f: [1, \infty) \rightarrow \mathbb{R}$ defined by $f(x) = \sqrt{x}$ is Lipschitz continuous.

$$|\sqrt{x} - \sqrt{y}| = \left| \frac{x - y}{\sqrt{x} + \sqrt{y}} \right| = \frac{|x - y|}{\sqrt{x} + \sqrt{y}}.$$

As $x \geq 1$ and $y \geq 1$, we can see that $\frac{1}{\sqrt{x} + \sqrt{y}} \leq \frac{1}{2}$. Therefore

$$|\sqrt{x} - \sqrt{y}| = \left| \frac{x - y}{\sqrt{x} + \sqrt{y}} \right| = \frac{1}{2} |x - y|.$$

Lipschitz continuity

On the other hand $f: [0, \infty) \rightarrow \mathbb{R}$ defined by $f(x) = \sqrt{x}$ is not Lipschitz continuous.

Suppose that we have

$$|\sqrt{x} - \sqrt{y}| \leq K|x - y|,$$

for some K . Let $y = 0$ to obtain $\sqrt{x} \leq Kx$. If $K > 0$, then for $x > 0$ we then get $1/K \leq \sqrt{x}$. This cannot possibly be true for all $x > 0$. Thus no such $K > 0$ can exist and f is not Lipschitz continuous.

Note that the last example shows an example of a function that is uniformly continuous but not Lipschitz continuous.

since \sqrt{x} is uniformly continuous on $[0, \infty)$.

Thank you all