Lecture 2

Econ 2001

2015 August 11

Lecture 2 Outline

- Fields
- Vector Spaces
- Real Numbers
- Sup and Inf, Max and Min
- Intermediate Value Theorem

Announcements:

- Friday's exam will be at 3pm, in WWPH 4716; recitation will be at 1pm. The exam will last an hour.

Number Concept

- "A satisfactory discussion of the main concepts of analysis (such as convergence, continuity, differentiation, and integration) must be based on an accurately defined number concept." (RUDIN)
- What does this mean? All those concepts use some idea of distance between points.
- Distance is reasonably easy to think about when dealing with points on the real line... but we want a concept that works for abstract sets.
- So, we need a tool that can give meaning to the idea that points are "close" or "far".
- Concepts like close and far imply the existence of some well behaved unit of measure (Rudin's "number concept").
- This unit of measureis the set of real numbers.
- Next, describe the properties one wants from an abstract number system.

Ordered Sets

Definition

Let A be a set. An order on A is a relation denoted by < with the following two properties

• If $x \in A$ and $y \in A$ then one and only one of the following statements is true

$$x < y,$$
 $x = y,$ $x > y$

• If $x, y, z \in A$

- $x < y \text{ and } y < z \qquad \Rightarrow \qquad x < z$
- An ordered set is a set on which an order is defined.

Remark

• These definitions make no mention of numbers: very abstract sets can have an order.

Notation

- The notation $x \le y$ indicates x < y or x = y or both.
 - Therefore $x \le y$ means $\neg (x > y)$

Fields

- A number concept should allow basic operations like addition and multiplication.
- A binary operation combines two elements of a set to produce another element of that set.
 - A binary operation on X is a function from $X \times X$ to X.
- Spaces on which these operations are possible have special structure, so that such functions are well defined, and have familiar and useful properties.
- A field is a set in which addition and multiplication satisfy standard properties, like commutative and associative, and where zero and one can be defined and have the usual meaning.
 - elements of a field are "number-like"
 - ullet R (the set of all real numbers) is the main example of field.

Fields I

Definition

A field $(F, +, \cdot)$ is a 3-tuple consisting of a set F and two binary operations $+, \cdot : F \times F \to F$ such that the following nine properties hold

Associativity of +:

$$\forall \alpha, \beta, \gamma \in F, (\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$$

Commutativity of +:

$$\forall \alpha, \beta \in F, \ \alpha + \beta = \beta + \alpha$$

3 Existence of additive identity:

$$\exists ! 0 \in F$$
 such that $\forall \alpha \in F, \ \alpha + 0 = 0 + \alpha = \alpha$

Existence of additive inverse:

$$\forall \alpha \in F \exists ! (-\alpha) \in F \text{ such that } \alpha + (-\alpha) = (-\alpha) + \alpha = 0$$

Define
$$\alpha - \beta = \alpha + (-\beta)$$

Fields II

Definition

Associativity of · :

$$\forall \alpha, \beta, \gamma \in F, (\alpha \cdot \beta) \cdot \gamma = \alpha \cdot (\beta \cdot \gamma)$$

Commutativity of · :

$$\forall \alpha, \beta \in F, \ \alpha \cdot \beta = \beta \cdot \alpha$$

Existence of multiplicative identity:

$$\exists ! 1 \in F \text{ s.t. } 1 \neq 0 \text{ and } \forall \alpha \in F, \ \alpha \cdot 1 = 1 \cdot \alpha = \alpha$$

Existence of multiplicative inverse:

$$\forall \alpha \in F \text{ s.t. } \alpha \neq 0 \ \exists ! \alpha^{-1} \in F \text{ s.t. } \alpha \cdot \alpha^{-1} = \alpha^{-1} \cdot \alpha = 1$$

Define
$$\frac{\alpha}{\beta} = \alpha \beta^{-1}$$
.

Oistributivity of multiplication over addition:

$$\forall \alpha, \beta, \gamma \in F, \ \alpha \cdot (\beta + \gamma) = \alpha \cdot \beta + \alpha \cdot \gamma$$

Examples of Fields

Examples: Fields

Using the standard definitions of addition and multiplication:

- R is a field (verify this).
- Q is a field (verify this).
- N is not a field: no additive identity.
- **Z** is not a field; no multiplicative inverse for 2.

Ordered Fields

Definition

An ordered field is a field F which is also an ordered set such that

- x + y < x + z if $x, y, z \in F$ and y < z.
- ② xy > 0 if $x, y \in F$, x > 0, and y > 0.
 - The set of real numbers **R** is a field which has an order (less than or eqaul to) and another property.
 - The order is defined by the binary relation less than or equal to.

Axioms for \mathbb{R}

The real numbers

- ullet R is a field (with the "usual" + and \cdot , where additive identity defines 0 and multiplicative identity defines 1) that also satisfies the following axioms.
- **Order Axiom:** There is a complete ordering \leq . That is \leq is reflexive, transitive, antisymmetric $(\alpha \leq \beta, \beta \leq \alpha \Rightarrow \alpha = \beta)$ binary relation such that $\forall \alpha, \beta \in \mathbf{R}$ either $\alpha < \beta$ or $\beta < \alpha$

Note, the order is compatible with + and \cdot , i.e.

$$\forall \alpha,\beta,\gamma \in \mathbf{R} \ \left\{ \begin{array}{ccc} \alpha \leq \beta & \Rightarrow & \alpha+\gamma \leq \beta+\gamma \\ \alpha \leq \beta, 0 \leq \gamma & \Rightarrow & \alpha\gamma \leq \beta\gamma \end{array} \right.$$

(notation: $\alpha \geq \beta$ means $\beta \leq \alpha$, and $\alpha < \beta$ means $\alpha \leq \beta$ and $\alpha \neq \beta$).

② Completeness Axiom: Suppose $L, H \subseteq \mathbb{R}, \ L \neq \emptyset \neq H$ satisfy

$$\ell \le h \ \forall \ell \in L$$
, and $\forall h \in H$

Then $\exists \alpha \in \mathbf{R} \text{ such that } \ell \leq \alpha \leq h \ \forall \ell \in L, \ \forall h \in H$

Real Numbers and Rational Numbers

- Rational numbers fail completeness.
- In other words, the set of rationals has "holes".
 - Let A be all positive rationals p such that $p^2 < 2$ and B consist of all positive rationals p such that $p^2 > 2$. A contains no largest number and B contains no smallest (this was a question in Problem Set 1).
 - Yet, there is no rational q such that $q^2 = 2$ (proved yesterday in class).
- This is true even though given any two rationals m < n there aways exist another rational q such that m < q < n $\left(q = \frac{m+n}{2}\right)$.
- The set of real number does not have the same holes.
 - For every real x > 0 and every integer n > 0 there is a unique positive real y such that $y^n = x$ (this defines $\sqrt[n]{x}$ or $x^{\frac{1}{n}}$).
- The reals fill the holes in the rationals (the rational are dense in the reals).

Upper and Lower Bounds

• Since **R** is an ordered field, given one of its subsets we can talk about the real numbers that are larger or lower than any element of that subset.

Definition

Given a set $X \subseteq \mathbf{R}$,

• *u* is an upper bound for *X* if

$$u \ge x \qquad \forall x \in X$$

• ℓ is a lower bound for X if

$$\ell \le x \quad \forall x \in X;$$

- X is bounded above if there exists an upper bound for X.
- X is bounded below if there exists a lower bound for X.

Sups and Infs

 One can define the smallest among the upper bounds and the largest among the lower bounds.

Definition

Suppose $X \subseteq \mathbf{R}$ is bounded above. The supremum of X, written $\sup X$, is the smallest upper bound for X; that is, $\sup X$ satisfies

Definition

Suppose $X \subseteq \mathbf{R}$ is bounded below. The infimum of X, written inf X, is the greatest lower bound for X; that is, inf X satisfies

Sups and Infs

NOTATION

- If X is not bounded above, write $\sup X = \infty$.
- If X is not bounded below, write $\inf X = -\infty$.
- Convention: $\sup \emptyset = -\infty$, $\inf \emptyset = +\infty$.

Remark

 \bullet sup X and inf X need not be elements of X.

Examples

- $\sup(0,1) = 1 \notin (0,1)$
- $\inf(0,1) = 0 \notin (0,1)$.
- How about (0, 1]?

The Supremum Property

The Supremum Property

- Every nonempty set of real numbers that is bounded above has a supremum which is a real number.
- Every nonempty set of real numbers that is bounded below has an infimum which is a real number.

Theorem

The Supremum Property and the Completeness Axiom are equivalent.

- This is an if and only if statement.
- Proof in the next two slides.

Proof of the Supremum Property I

Proof.

Assume the Completeness Axiom and show that $\sup X$ and $\inf X$ exist and are a real numbers.

- Let $X \subseteq \mathbf{R}$ be a nonempty set that is bounded above. Let U be the set of all upper bounds for X.
- Since X is bounded above, $U \neq \emptyset$. If $x \in X$ and $u \in U$, $x \le u$ since u is an upper bound for X.
- So

$$x \le u \ \forall x \in X, u \in U$$

• By the Completeness Axiom,

$$\exists \alpha \in \mathbf{R} \text{ such that } x \leq \alpha \leq u \ \forall x \in X, u \in U$$

 α is an upper bound for X, and it is less than or equal than every other upper bound for X, so it is the least upper bound for X, so $\sup X = \alpha \in \mathbf{R}$.

- The case in which X is bounded below is similar. (show it)
- Thus, the Supremum Property holds.

Proof of the Supremum Property II

Proof.

Assume the Supremum Property and show that the completeness axiom holds.

• Suppose $L, H \subseteq \mathbf{R}, L \neq \emptyset \neq H$, and

$$\ell < h \ \forall \ell \in L, h \in H$$

- Since $L \neq \emptyset$ and L is bounded above (by any element of H), sup L exists and it is a real number, so let $\alpha = \sup L$.
- By the definition of supremum, α is an upper bound for L, so

$$\ell < \alpha \ \forall \ell \in L$$

- Suppose $h \in H$. Then h is an upper bound for L, so by the definition of supremum, $\alpha \leq h$.
- Therefore, we have shown that

$$\ell < \alpha < h \ \forall \ell \in L, \ \forall h \in H$$

so the Completeness Axiom holds.

The Archimedean Property

The Supremum Property: Every nonempty set of real numbers that is bounded above has a supremum, which is a real number. Every nonempty set of real numbers that is bounded below has an infimum, which is a real number.

• The supremum property is useful to prove other properties of real numbers

The Archimedean Property

$$\forall x, y \in \mathbf{R}, \ y > 0, \ \exists n \in \mathbf{N} \text{ such that } x < ny = \underbrace{(y + \dots + y)}_{n \text{ times}}$$

Proof.

Problem Set 2.

This is a proof by contradiction, using the Supremum Property.

Maximum and Minimum

Definition

Given a set $X \subseteq \mathbf{R}$, we say a is a maximum for X (denoted max X) if

$$a \in X$$
 and $a \ge x \ \forall x \in X$

and we say b is a minimum for X if

$$b \in X$$
 and $b \le x \ \forall x \in X$

- Maximum and minimum do not always exist even if the set is bounded, but the sup and the inf do always exist if the set is bounded.
- If sup and inf are also elements of the set, then they coincide with max and min.

Simple Result

Theorem

Given a set $X \subseteq \mathbf{R}$, if max X exists it is equal to $\sup X$.

Proof.

Let $a \equiv \max X$. We need to show that a equals $\sup X$. To do this we must show: that (1) a is an upper bound, and (2) for every other upper bound a', we have a' > a.

- **1** is easy: $\forall y < \sup X$, $\exists x \in X$ such that x > y
 - a is an upper bound on X since $a \ge x \ \forall x \in X$ by definition of max X.
- ② is also easy: let $a' \neq a$ be an upper bound $(a' \geq x \ \forall \ x \in X)$ and suppose a' < a.
 - Since $a \in X$ (because $a = \max X$), this yields an immediate contradiction (a' cannot be an upper bound).
 - Prove that if min X exists it is equal to inf X as exercise.

Intermediate Value Theorem

Theorem (Intermediate Value Theorem)

Let $a, b \subset \mathbf{R}$. Suppose $f : [a, b] \to \mathbf{R}$ is continuous, and f(a) < d < f(b). Then there exists $c \in (a, b)$ such that f(c) = d.

• Proof: construct $B = \{x \in [a, b] : f(x) < d\}$ and then show $c = \sup B$.

Proof of the Intermediate Value Theorem I

$$f: [a,b] \to \mathbf{R}$$
 continuous with $f(a) < d < f(b) \Rightarrow \exists c \in (a,b) \text{ s.t } f(c) = d$

• This proof uses the Supremum Property.

Proof.

Let

$$B = \{x \in [a, b] : f(x) < d\}$$

- $a \in B$, so $B \neq \emptyset$; and $B \subseteq [a, b]$, so B is bounded above
- By the Supremum Property, sup B exists and is a real number, so let c = sup B.
- Since $a \in B$, $c \ge a$. $B \subseteq [a, b]$, so $c \le b$. Therefore, $c \in [a, b]$.
- Assume $f(c) \not< d$ and $f(c) \not> d$.
 - Since $f(c) \not< d$ and $f(c) \not> d$, we must have f(c) = d (by the order axiom).
 - Since f(a) < d and f(b) > d, $a \neq c \neq b$, so $c \in (a, b)$.
- This finishes the proof... but we still have to show that $f(c) \not< d$ and $f(c) \not> d$.

Proof of the Intermediate Value Theorem II

Proof.

Need to show that $f(c) \not< d$. Suppose not: f(c) < d.

- Since f(b) > d, we have $c \neq b$, and therefore c < b.
- Let $\varepsilon = \frac{d-f(c)}{2} > 0$. Since f is continuous at c, there exists $\delta > 0$ such that

$$|x-c| < \delta \implies |f(x) - f(c)| < \varepsilon$$

$$f(x) < f(c) + \varepsilon$$

$$= f(c) + \frac{d - f(c)}{2}$$

$$= \frac{f(c) + d}{2}$$

$$< \frac{d + d}{2}$$

$$= d$$

- hence f(x) < d, and therefore $(c, c + \delta) \subseteq B$ (remember $B = \{x \in [a, b] : f(x) < d\}$),
- this implies $c \neq \sup B$, a contradiction; therefore we have $f(c) \not< d$.

Proof of the Intermediate Value Theorem III

Proof.

Need to show that $f(c) \geqslant d$. Suppose not: f(c) > d.

- Since f(a) < d, $a \neq c$, so c > a.
- Let $\varepsilon = \frac{f(c)-d}{2} > 0$. Since f is continuous at c, there exists $\delta > 0$ such that

$$|x - c| < \delta \implies |f(x) - f(c)| < \varepsilon$$

$$f(x) > f(c) - \varepsilon$$

$$= f(c) - \frac{f(c) - d}{2}$$

$$= \frac{f(c) + d}{2}$$

$$> \frac{d + d}{2}$$

$$= d$$

so
$$(c - \delta, c + \delta) \cap B = \emptyset$$
 (remember $B = \{x \in [a, b] : f(x) < d\}$).

- Thus, either there exists $x \in B$ with $x \ge c + \delta$ (in which case c is not an upper bound for B) or $c \delta$ is an upper bound for B (in which case c is not the least upper bound for B);
- in either case, $c \neq \sup B$, a contradiction; thus $f(c) \not> d$.

Implications of the Intermediate Value Theorem

• The intermediate value theorem can be used in all sorts of ways

Corollary

There exists $x \in \mathbf{R}$ such that $x^2 = 2$.

Proof.

Let $f(x) = x^2$, for $x \in [0, 2]$.

- f is continuous (we proved this yesterday).
- f(0) = 0 < 2 and f(2) = 4 > 2,
- so by the Intermediate Value Theorem, there exists $c \in (0,2)$ such that f(c) = 2, i.e. such that $c^2 = 2$.

- In Problem Set, you have to show (wihout cheating) that for every real number x > 0 and every integer n > 0 there is a unique positive real number y such that $y^n = x$.
 - This defines $\sqrt[n]{x}$ or $x^{\frac{1}{n}}$.

Vector Space

- Now that we have defined a good number concept, we define useful properties
 of the set that collects the objects of interest.
- This set should have (at least) two minimal properties:
 - one should be able to add two of its elements, and
 - one should be able to scale up and down any of its elements.
 - These properties are useful to give meaning to the idea that elements of a set are large or small, and close or far.
- A vector (or linear) space is a set with linear structure and where some basic operations are possible.
 - The basic operations are addition and multiplication by a scalar (an element of a field), and one wants them to have the usual properies.
 - Linear structure means that the sum of any two objects is also an element of the set (closure under addition), and that a scalar multiple of any object is also in the set (closure under multiplication by a scalar).
 - The set should contain a "zero" element, and multiplying any element by the scalar one should not change it.
- Elements of a vector space are "vector-like".
 - ullet Rⁿ (the set of *n*-dimensional real numbers) is the main example of vector space.

Vector Spaces I

Definition

A vector space V is a 4-tuple $(V, F, +, \cdot)$ where V is a set of elements, called vectors, F is a field, a binary operation $+: V \times V \to V$ called vector addition, and an operation $\cdot: F \times V \to V$ called scalar multiplication, satisfying

Closure under addition

$$\forall x, y \in V \qquad (x + y) \in V$$

Associativity of +:

$$\forall x, y, z \in V$$
 $(x + y) + z = x + (y + z)$

Commutativity of +:

$$\forall x, y \in V$$
 $x + y = y + x$

Existence of vector additive identity:

$$\exists ! \mathbf{0} \in V$$
 such that $\forall \mathbf{x} \in V, \ \mathbf{x} + \mathbf{0} = \mathbf{0} + \mathbf{x} = \mathbf{x}$

Vector Spaces II

Definition

Existence of vector additive inverse:

$$\forall \mathbf{x} \in V \exists ! \mathbf{y} \in V \text{ such that } \mathbf{x} + \mathbf{y} = \mathbf{y} + \mathbf{x} = \mathbf{0}$$

We define (-x) to be this unique y (and let x - y be x + (-y)).

Obstributivity of scalar multiplication over vector addition:

$$\forall \alpha \in F, \ \forall \mathbf{x}, \mathbf{y} \in V \qquad \alpha \cdot (\mathbf{x} + \mathbf{y}) = \alpha \cdot \mathbf{x} + \alpha \cdot \mathbf{y}$$

O Distributivity of scalar multiplication over scalar addition:

$$\forall \alpha, \beta \in F, \ \forall \mathbf{x} \in V \qquad (\alpha + \beta) \cdot \mathbf{x} = \alpha \cdot \mathbf{x} + \beta \cdot \mathbf{x}$$

Associativity of · :

$$\forall \alpha, \beta \in F, \ \forall \mathbf{x} \in V \qquad (\alpha \cdot \beta) \cdot \mathbf{x} = \alpha \cdot (\beta \cdot \mathbf{x})$$

Multiplicative identity:

$$\forall x \in V \qquad 1 \cdot x = x$$

Subspaces

In this class, vector spaces are always over real numbers.

Definition

A vector space V over \mathbb{R} is $(V, \mathbb{R}, +, \cdot)$ where V is a set of vectors,

 $+: V \times V \to V$ is vector addition, $\cdot: \mathbb{R} \times V \to V$ is scalar multiplication, s.t.

- Olosure under addition: the sum of two vectors is a vector.
- Associativity of +.
- Commutativity of +.
- There exists a unique vector we call zero.
- There exists a unique 'negative' of any vector.
- **1** Distributivity of scalar multiplication over vector addition (the scalar in \mathbb{R}).
- lacktriangle Distributivity of scalar multiplication over scalar addition (the scalar in \mathbb{R}).
- **3** Associativity of \cdot (the scalar in \mathbb{R}).
- **①** The real number 1 multiplied by a vector yields that same vector (uses \mathbb{R}).

Definition

A subset of a vector space that is itself a vector space is called a subspace.

Euclidean Spaces

Definition

For each positive integer n the corresponding Euclidean space, denoted \mathbf{R}^n , is the set of all ordered n-tuples

$$\mathbf{x} = (x_1, x_2, ..., x_n)$$

where each of the $x_1,...,x_n$ are real numbers (sometimes called coordinates).

• The elements of \mathbf{R}^n are vectors (or points).

Notation

• If ${\bf x}$ and ${\bf y}$ are vectors and if α is a real number:

$$\mathbf{x} + \mathbf{y} = (x_1 + y_1, x_2 + y_2, ..., x_n + y_n)$$

$$\alpha \mathbf{x} = (\alpha x_1, \alpha x_2, ..., \alpha x_n)$$

• The zero element of \mathbb{R}^n is the vector

$$\mathbf{0} = (0, ..., 0)$$

Examples of Vector Spaces

Euclidean Spaces are Vector Spaces

 \mathbf{R} and \mathbf{R}^n are vector spaces (verify this).

The Set of All Real Valued Functions is a Vector Space

Let X be a non empty set; the set of all functions $f: X \to \mathbf{R}$ is a vector space.

- vector addition works since we defined sums of functions as: (f+g)(x) = f(x) + g(x)
- scalar multiplication also works since we defined as: $(\alpha f)(x) = \alpha(f(x))$
- vector additive identity: 0 is the function which is identically zero (f(x) = 0 for any x).
- vector additive inverse: (-f)(x) = -(f(x))

NOTE

- If we take $X = \{1, 2, ..., n\}$, this is the set of all vectors in \mathbb{R}^n .
- If we take $X = \{1, 2, ...\}$, this is the set of all infinite real sequences.

Tomorrow

- Introduce the idea of distance between two elements of a set; introduce the idea of length of a vector, and look at special vector spaces where length is a well defined concept; focus on sets where distance coincides with the length of the difference; sequences and limits are defined using thse concepts.
- Metric and Metric Spaces
- Norm and Normed Spaces
- Sequences and Subsequences
- Convergence
- Monotone and Bounded Sequences