第十三章 函数列与函数项级数

1 一致收敛性

2 一致收敛函数列与函数项级数 的性质

13.1 — 致收敛性

一、函数列及其一致收敛性

设

$$f_1, f_2, \cdots, f_n, \cdots$$
 (1)

是一列定义在同一数集 E 上的函数,称为定义在 E 上的函数列,简记为 { f_n }.

设 $x_0 \in E$,若数列

$$f_1(x_0), f_2(x_0), \dots, f_n(x_0), \dots$$

收敛,则称 x_0 为函数列(1)的收敛点.

若此数列发散,则称函数列(1)在 x_0 发散.

定义1: 设函数列 $\{f_n\}$ 定义在集合 E上,称

$$D = \{x \in E \mid 数列\{f_n(x)\} 收敛\}$$

为 $\{f_n\}$ 的收敛域。

定义2: 函数列 $\{f_n\}$ 在收敛域 D由

$$f(x) = \lim_{n \to \infty} f_n(x)$$

定义的函数 f(x) 称为{ f_n }的极限函数。

注: 函数列 $\{f_n\}$ 的极限

$$\lim_{n\to\infty} f_n(x) = f(x), \quad x\in D:$$

对任意 $x \in D$, 任给 $\varepsilon > 0$, 存在 N > 0, 当 n > N 时,

$$| f_n(x) - f(x) | < \varepsilon$$

其中 N 既与 ε 有关也与 x 有关.

例1、设 $f_n(x) = x^n (n = 1, 2, \cdots)$, 证明函数列 $\{f_n\}$ 的收敛域为 (-1, 1], 且其极限函数

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

注: 函数列 $\{f_n\}$ 中任一函数 $f_n(x)$ 在收敛域上连续,但极限函数 f(x) 在 x=1 不连续。

例2、设
$$f_n(x) = \frac{\sin nx}{n} (n = 1, 2, \dots)$$
,求函数列 $\{f_n\}$

的收敛域和极限函数。

$$+$$
 收敛域 $(-\infty,+\infty)$, 极限函数 $f(x)=0$.

注:
$$f'_n(x) = \cos nx$$
, 当 $x \neq 2k\pi$ 时, $\{f'_n(x)\}$ 不收敛,

$$\lim_{n\to\infty}f'_n(x)\neq f'(x).$$

注: 对函数列 $\{f_n\}$ 的讨论

- (1)确定收敛域;
- (2) 研究极限函数 f(x) 的三条解析性质 连续性、可微性、可积性。

定义3、设函数列 $\{f_n\}$ 与函数 f 都在数集 D 上有定义,若对任意 $\varepsilon > 0$,存在 N > 0,使得当 n > N 时,对所有 $x \in D$,都有

$$|f_n(x)-f(x)|<\varepsilon,$$

则称 $\{f_n\}$ 在 D 上一致收敛于 f ,记为

$$f_n(x) \Longrightarrow f(x) \ (n \to \infty), x \in D.$$

注: N 仅与 ε 有关.

例3、证明函数列 $\left\{\frac{\sin nx}{n}\right\}$ 在 $(-\infty,+\infty)$ 上一致收敛

于函数 f(x) = 0.

$$f_n(x) \Longrightarrow f(x) \ (n \to \infty), x \in D \$$
的几何意义:

 $\forall \varepsilon > 0$,存在N,使得 所有曲线

$$y = f_n(x) \ (n > N),$$

都落在曲线 $y = f(x) - \varepsilon$ 与曲线 $y = f(x) + \varepsilon$ 所夹 的带状区域之间。

函数列 $\{f_n\}$ 在D上不一致收敛于f

存在 $\varepsilon_0 > 0$, 对任何正整数 N, 存在 $x_0 \in D$ 以及 m > N, 使得

$$|f_m(x_0)-f(x_0)| \ge \varepsilon_0.$$

例4、判断函数列 $\{x^n\}$ 在区间[0,1/2]和[0,1)是否

一致收敛。

定理1(函数列一致收敛的柯西准则):

函数列 $\{f_n\}$ 在集合 D上一致收敛的充要条件

是:对任意 $\varepsilon > 0$,存在 N 为正整数,当m,n > N

时,对 $\forall x \in D$,都有

$$|f_n(x)-f_m(x)|<\varepsilon$$
.

定理2: 函数列 $\{f_n\}$ 在集合 D 上一致收敛于 f 的 充要条件是

$$\lim_{n\to\infty}\sup_{x\in D}|f_n(x)-f(x)|=0.$$

$$\frac{1}{\sqrt{2}}$$

$$f_n(x) = \begin{cases}
2n^2 x, & 0 \le x \le \frac{1}{2n}, \\
2n - 2n^2 x, & \frac{1}{2n} < x \le \frac{1}{n}, & n = 1, 2, \dots, \\
0, & \frac{1}{n} < x \le 1,
\end{cases}$$

证明:函数列 $\{f_n\}$ 在[0,1]上 $_3$ 不一致收敛。 $_2$

定义4: 设函数列 $\{f_n\}$ 与f定义在区间I上,若对任意闭区间[a,b] $\subset I$,都有 $\{f_n\}$ 在[a,b]上一致收敛于f,则称 $\{f_n\}$ 在I上内闭一致收敛于f.

如: $\{x^n\}$ 在 [0,1) 上内闭一致收敛于 f(x) = 0.

二、函数项级数及其一致收敛性

设 $\{u_n(x)\}$ 是定义在数集 E上的一个函数列,称

$$u_1(x) + u_2(x) + \cdots + u_n(x) + \cdots, x \in E$$

为定义在 E 上的函数项级数,简记为 $\sum_{n=1}^{\infty} u_n(x)$.

称
$$S_n(x) = \sum_{k=1}^n u_k(x), \quad x \in E, n = 1, 2, \dots$$

为函数项级数的部分和函数列.

设
$$x_0 \in E$$
,若数项级数 $\sum_{n=1}^{\infty} u_n(x_0)$ 收敛,即

$$S_1(x_0), S_2(x_0), \dots, S_n(x_0), \dots$$

收敛,则称 x_0 为函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 的收敛点.

否则,称函数项级数 $\sum_{n=1}^{\infty} u_n(x)$ 在点 x_0 发散.

定义5: 设函数项级数 $\sum u_n(x)$ 定义在集合 E 上,称

$$D = \{x \in E \mid \sum u_n(x) 收敛\}$$

为函数项级数 $\sum u_n(x)$ 的收敛域。

定义6: 函数项级数 $\sum u_n(x)$ 在收敛域 D 由

$$S(x) = \sum u_n(x)$$

定义的函数 S(x) 称为 $\sum u_n(x)$ 的 和函数。

例6、求定义在 $(-\infty,+\infty)$ 上的函数项级数

$$\sum_{n=1}^{\infty} x^{n-1} = 1 + x + \dots + x^{n} + \dots$$

的收敛域与和函数。

定义7: 若函数项级数 $\sum u_n(x)$ 的部分和函数列在数集 D 上一致收敛于 S(x),则称 $\sum u_n(x)$ 在 D 上一致收敛于 S(x).

若 $\sum u_n(x)$ 在任意闭区间 $[a,b] \subset D$ 上一致收敛,则称 $\sum u_n(x)$ 在 I 上内闭一致收敛.

定理3(函数项级数一致收敛的柯西准则):

函数项级数 $\sum u_n(x)$ 在数集 D 上一致收敛的 充要条件是:对任意 $\varepsilon > 0$,存在 N 为正整数, $\exists n > N$ 时,对任意 $x \in D$ 及正整数 p,都有 $|u_{n+1}(x) + u_{n+2}(x) + \dots + u_{n+p}(x)| < \varepsilon$.

推论: 若函数项级数 $\sum u_n(x)$ 在数集 D 上一致收敛,则函数列 $\{u_n(x)\}$ 在 D 上一致收敛于 0.

定理4: 函数项级数 $\sum u_n(x)$ 在数集 D 上一致收敛于 S(x) 的充要条件是

$$\lim_{n\to\infty}\sup_{x\in D}|S(x)-S_n(x)|=0.$$

(余项准则)

例7、证明函数项级数 $\sum_{n=0}^{\infty} x^n$

- (1) 在(-1,1) 上不一致收敛;
- (2)在(-1,1)上内闭一致收敛.

注: 当和函数容易求出时,余项准则是比较好用的一种判别一致收敛的方法。

三、函数项级数的一致收敛性判别法

定理5 (魏尔斯特拉斯判别法,或优级数判别法)

设函数项级数 $\sum u_n(x)$ 定义在数集 D 上,

 $\sum M_n$ 为收敛的正项级数,若对任意 $x \in D$,有

$$|u_n(x)| \leq M_n, \quad n=1,2,\cdots$$

则函数项级数 $\sum u_n(x)$ 在 D 上一致收敛.

例8、证明函数项级数

$$\sum \frac{\sin nx}{n^2}, \quad \sum \frac{\cos nx}{n^2}$$

在 $(-\infty,+\infty)$ 上一致收敛.

定理5: (阿贝尔判别法) 若

- (i)函数项级数 $\sum u_n(x)$ 在区间I上一致收敛;
- (ii) 对任意 $x \in I$, $\{v_n(x)\}$ 为单调数列;
- (iii) $\{v_n(x)\}$ 在 I 上一致有界,即存在 M>0,

对 $\forall x \in I, \forall n \in Z^+,$ 有 $|v_n(x)| \leq M$,

则函数项级数 $\sum u_n(x)v_n(x)$ 在 I 上一致收敛.

(阿贝尔判别法)若

- (i) 级数 $\sum a_n$ 收敛
- $(ii) \{b_n\}$ 为单调有界数列

则级数 $\sum a_n b_n$ 收敛 .

定理5: (阿贝尔判别法) 若

- (i)函数项级数 $\sum u_n(x)$ 在区间 I 上一致收敛;
- (ii) 对任意 $x \in I$, $\{v_n(x)\}$ 为单调数列;
- (iii) $\{v_n(x)\}$ 在 I 上一致有界,即存在 M > 0,

对 $\forall x \in I, \forall n \in Z^+,$ 有 $|v_n(x)| \leq M$,

则函数项级数 $\sum u_n(x)v_n(x)$ 在 I 上一致收敛.

(阿贝尔引理) 若

$$(i) \varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$$
单调,记 $\varepsilon = \max_{1 \le k \le n} \{ |\varepsilon_k| \};$

(ii)
$$|\sigma_k| \le A(1 \le k \le n)$$
, 其中 $\sigma_k = v_1 + \cdots + v_k$,

$$\left|\sum_{k=1}^n \varepsilon_k v_k\right| \leq 3 \varepsilon A.$$

定理6: (狄利克雷判别法) 若

- (i) $\sum u_n(x)$ 的部分和数列在区间 I 上一致有界;
- (ii) 对任意 $x \in I$, $\{v_n(x)\}$ 为单调数列;
- (iii) $v_n(x)$ 在区间 I 上一致收敛于 0,

则函数项级数 $\sum u_n(x)v_n(x)$ 在 I 上一致收敛.

(狄利克雷判别法) 若

- (i) $\{a_n\}$ 为单调数列且 $\lim_{n\to\infty} a_n = 0$;
- (ii) 级数 $\sum b_n$ 的部分和数列有界,则级数 $\sum a_n b_n$ 收敛.

例9、证明函数项级数

$$\sum_{n=1}^{\infty} \frac{\left(-1\right)^n \left(x+n\right)^n}{n^{n+1}}$$

在[0,1]上一致收敛.

例10、若数列 $\{a_n\}$ 单调且收敛于零,证明

$$\sum a_n \cos nx$$

在 $[\alpha, 2\pi - \alpha]$ $(0 < \alpha < \pi)$ 上一致收敛。

作业

习题13-1: 1(2)(5)、2;

3(1)(4), 4