7.1 关于实数完备性的基本定理

第一章与第二章实数完备性定理的回顾:

确界原理: 设S为非空数集.若S有上界,则S必有上确界.若S有下界,则S必有下确界.

单调有界定理:单调有界数列必有极限.

致密性定理: 任何有界数列必有收敛子列.

柯西收敛准则:数列 $\{a_n\}$ 收敛的充要条件是对任意 $\varepsilon > 0$,存在 $N \in \mathbb{Z}_+$,当m,n > N时, $\left|a_n - a_m\right| < \varepsilon$.

确界原理 ⇒ 单调有界定理

致密性定理 ⇒ 柯西收敛准则

一、区间套定理

定义1: 若闭区间列 { $[a_n,b_n]$ $n=1,2,\cdots$ } 满足条件

- 1. $[a_n, b_n] \supset [a_{n+1}, b_{n+1}], n = 1, 2, \dots,$
- $2. \lim_{n\to\infty} (b_n-a_n)=0 ,$

则称 $\{[a_n,b_n]|n=1,2,\cdots\}$ 为闭区间套,简称区间套.

- $\{[a_n,b_n]|n=1,2,\cdots\}$ 简记为 $\{[a_n,b_n]\}$.
- 定义1中的条件1实际上等价于下列条件:

$$a_1 \le a_2 \le \cdots \le a_n \le \cdots \le b_n \le \cdots \le b_2 \le b_1$$
.

定理1(区间套定理): 若 $\{[a_n,b_n]\}$ 是一个区间套,

则存在唯一实数 ξ , 使得

$$\xi \in [a_n, b_n], \ n = 1, 2, \dots,$$

或者
$$\{\xi\} = \bigcap_{n=1}^{\infty} [a_n, b_n].$$

推论: 设 $\xi \in [a_n, b_n] (n = 1, 2, \cdots)$ 是区间套 $\{[a_n, b_n]\}$ 所确定的点,则对任意 $\varepsilon > 0$,存在 $N \in \mathbb{Z}_+$, 当n > N时,有

$$[a_n,b_n]\subset U(\xi;\varepsilon).$$

注: 若区间套定理中的闭区间改为开区间,则结论不一定成立.

如:
$$\{(a_n,b_n)\}=\left\{(0,\frac{1}{n})\right\}.$$

例1、用区间套定理证明根的存在性定理。

即:设 $f \in C[a,b]$,且f(a)f(b) < 0, 则存在 $\xi \in (a,b)$,使得 $f(\xi) = 0$.

二、聚点定理与有限覆盖定理

定义2: 设S为数轴上的非空点集, ξ 为定点. 若对任意正数 ε , 在 $U(\xi,\varepsilon)$ 中含有S 的无限个点,则称 ξ 是 S 的一个聚点.

例2、求下列集合的聚点。

(1)
$$S = \{1/n | n \in Z_+\}$$
.

(2)
$$S = \{(-1)^n + 1/n | n \in \mathbb{Z}_+ \}$$
.

(3)
$$S = [0,1] \cap Q$$
.

(4)
$$S = N$$
.

聚点的等价定义

定义2': 设集合 $S \subset R$, 若对任意 $\varepsilon > 0$, 都有

$$U^{o}(\xi,\varepsilon)\cap S\neq \phi$$
,

则称 ξ 为S的一个聚点.

定义2": 若存在各项互异的收敛数列 $\{x_n\}\subset S$,则 $\lim_{n\to\infty}x_n=\xi$ 称为 S 的一个聚点 .

定理2(聚点定理):实数轴上的任意有界无限点集至少有一个聚点.

推论(致密性定理): 有界数列必有收敛子列.

例3、设 f(x) 在 [a,b] 上连续, $\{x_n\} \subset [a,b]$.若 $\lim_{n\to\infty} f(x_n) = A$,则存在 $x_0 \in [a,b]$,使得 $f(x_0) = A$.

定义3: 设S为数轴上的一个点集,H为一些开区间的集合,若对任意 $x \in S$,都存在 $(\alpha,\beta) \in H$,使得 $x \in (\alpha,\beta)$,则称 H 是 S 的一个开覆盖.

特别地, 若H 中的开区间的个数是有限(无限)的,则称H 是S的一个有限(无限)开覆盖.

例4、
$$H = \{(\frac{1}{n+1},1)|n=1,2,\cdots\}$$
是区间 (0,1)的一个

无限开覆盖。

问题: H中是否存在有限个开区 间覆盖来覆盖 区间 (0,1)?

则
$$H = \{(x - \delta_x, x + \delta_x) | x \in (a,b)\}$$
 是区间 (a,b) 的一个开覆盖.

定理3 (Heine-Borel 有限覆盖定理):

设 H 是闭区间 [a,b] 的一个开覆盖,则从 H 中可选出有限个开区间来覆盖闭区间 [a,b].

(Borel,E.1871-1956, 法国)

(Heine,H.E. 1821-1881,德国)

例6、用有限覆盖定理证明闭区间上连续函数的有界性定理。

例7、用有限覆盖定理证明聚点定理.

三、实数完备性定理的等价性

实数完备性的六个定理等价:

确界原理 单调有界定理 区间套定理

聚点定理 有限覆盖定理 柯西收敛准则

