Analysis

— Sommersemester 2014 —

DHBW Mannheim

Prof. Dr. Karl Stroetmann

13. April 2014

Dieses Skript ist einschließlich der LATEX-Quellen sowie der in diesem Skript diskutierten Programme unter

https://github.com/karlstroetmann/Analysis

im Netz verfügbar. Das Skript wird laufend überarbeitet. Wenn Sie auf Ihrem Rechner git installieren und mein Repository mit Hilfe des Befehls

git clone https://github.com/karlstroetmann/Analysis.git

klonen, dann können Sie durch Absetzen des Befehls

git pull

die aktuelle Version meines Skripts aus dem Netz laden.

Inhaltsverzeichnis

1	Ein	leitung								
	1.1	Überblick über die Vorlesung								
	1.2	Ziel der Vorlesung								
	1.3	Notation								
2	Folg	gen und Reihen								
	2.1	Folgen								
	2.2	Berechnung der Quadrat-Wurzel								
	2.3	Reihen								
	2.4	Potenz-Reihen								
3	Stetige und differenzierbare Funktionen 39									
	3.1	Stetige Funktionen								
	3.2	Bestimmung von Nullstellen								
		3.2.1 Die Regula Falsi								
		3.2.2 Das Sekanten-Verfahren								
		3.2.3 Das Illinois-Verfahren								
	3.3	Differenzierbare Funktionen								
	3.4	Mittelwert-Sätze								
	3.5	Monotonie und Konvexität								
	3.6	Die Exponential-Funktion								
4	Anv	wendungen der Theorie 74								
	4.1	Taylor-Reihen								
		4.1.1 Beispiele von Taylor-Entwicklungen								
	4.2	Polynom-Interpolation								
		4.2.1 Interpolation nach Newton								
		4.2.2 Der Interpolations-Fehler								
	4.3	Der Banach'sche Fixpunkt-Satz								
		4.3.1 Das Newton'sche Verfahren zur Berechnung von Nullstellen 94								
		4.3.2 Analyse des Newton'schen Verfahrens								
	4.4	Iterative Lösung linearer Gleichungs-Systeme								
5	Inte	egral-Rechnung 100								
	5.1	Einführung des Integral-Begriffs								
	5.2	Regeln zur Berechnung von Integralen								
		5.2.1 Die Substitutions-Regel								
		5.2.2 Partielle Integration								
		5.2.3 Das Integral von Umkehr-Funktionen								
		5.2.4 Beispiele								
	5.3	Berechnung der Bogenlänge								
	5.4	Uneigentliche Integrale								

INHALTSVERZEICHNIS

	5.5	Numerische Integration5.5.1 Die Trapez-Regel5.5.2 Die Simpson'sche Regel	121
6		Kreiszahl π und die Euler'sche Zahl e sind irrational	126
	6.1	Die Euler'sche Zahl e ist irrational	126
	6.2	Die Kreiszahl π ist irrational	128
	6.3	Tranzendente Zahlen	131
7	Fou	rier-Analyse	134
	7.1	Berechnung der Fourier-Koeffizienten	134
	7.2	Konvergenz	
	7.3		
		7.3.1 Fourier-Analyse der Sägezahn-Funktion	
8	Rui	ndungsfehler	143

Kapitel 1

Einleitung

Der vorliegende Text ist ein Fragment eines Vorlesungs-Skriptes für die Analysis-Vorlesung für Informatiker. Ich habe mich bei der Ausarbeitung dieser Vorlesung im wesentlichen auf die folgenden Quellen gestützt:

- 1. Analysis I von Otto Forster [1].
- 2. Differential- und Integralrechnung I von Hans Grauert und Ingo Lieb [2].
- 3. Lehrbuch der Analysis, Teil 1 und Teil 2 von Harro Heuser [3, 4].
- 4. Differential and Integral Calculus, Volume 1 von Richard Courant [5].

Den Studenten empfehle ich das erste Buch in dieser Liste, denn dieses Buch ist auch in elektronischer Form in unserer Bibliothek vorhanden. Bei dem Buch von Richard Courant ist das Copyright mittlerweile abgelaufen, so dass Sie es im Netz unter

```
https://ia700700.us.archive.org/
34/items/DifferentialIntegralCalculusVolI/Courant-DifferentialIntegralCalculusVolI.pdf
finden können.
```

1.1 Überblick über die Vorlesung

Im Rahmen der Vorlesung werden die folgenden Gebiete behandelt:

- 1. Das zweite Kapitel führt den Begriff des Grenzwerts für Folgen und Reihen ein.
- 2. Das dritte Kapitel diskutiert die Begriffe Stetigkeit und Differenzierbarkeit.
- 3. Das vierte Kapitel zeigt verschiedene Anwendungen der bis dahin dargestellten Theorie. Insbesondere werden *Taylor-Reihen* diskutiert. Diese können beispielsweise zur Berechnung der trigonometrischen Funktionen verwendet werden. Außerdem diskutieren wir in diesem Kapitel Verfahren zur numerischen Lösung von Gleichungen.
- 4. Das fünfte Kapitel beschäftigt sich mit der Integralrechnung.
- 5. Im sechsten Kapitel zeigen wir, dass π und e keine rationalen Zahlen sind.
- 6. Im letzten Kapitel diskutieren wir Fourier-Reihen.

1.2 Ziel der Vorlesung

Wir werden im Rahmen der Vorlesung nicht die Zeit haben, alle Aspekte der Analysis zu besprechen. Insbesondere werden wir viele interessante Anwendungen der Analysis in der Informatik nicht diskutieren können. Das ist aber auch gar nicht das Ziel dieser Vorlesung: Mir geht es vor allem darum, Ihnen die Fähigkeit zu vermitteln, sich selbstständig in mathematische Fachliteratur hineinarbeiten zu können. Dazu müssen Sie in der Lage sein, mathematische Beweise sowohl zu verstehen als auch selber entwickeln zu können. Dies ist ein wesentlicher Unterschied zu der Mathematik, an die sich viele von Ihnen auf der Schule gewöhnthaben: Dort werden primär Verfahren vermitteln, mit denen sich spezielle Probleme lösen lassen. Die Kenntnis solcher Verfahren ist allerdings in der Praxis nicht mehr wichtig, denn heutzutage werden solche Verfahren programmiert und daher besteht kein Bedarf mehr dafür, solche Verfahren von Hand anzuwenden. Aus diesem Grund wird in dieser Vorlesung der mathematische Beweis-Begriff im Vordergrund stehen. Die Analysis dient uns dabei als ein Beispiel einer mathematischen Theorie, an Hand derer wir das mathematische Denken üben können.

1.3 Notation

In diesem Skript definieren wir die Menge der natürlichen Zahlen $\mathbb N$ über die Formel

$$\mathbb{N} := \{1, 2, 3, \cdots \}.$$

Im Gegensatz zu der Vorlesung über Lineare Algebra im letzten Semester wird die Zahl 0 in diesem Skript also <u>nicht</u> als natürliche Zahl aufgefasst. Weiter definieren wir

$$\mathbb{N}_0 := \{0\} \cup \mathbb{N}.$$

Kapitel 2

Folgen und Reihen

Die Begriffe Folgen und Reihen sowie der Begriff des Grenzwerts bilden die Grundlage, auf der die Analysis aufgebaut ist. Da Reihen nichts anderes sind als spezielle Folgen, beginnen wir unsere Diskussion mit den Folgen.

2.1 Folgen

Definition 1 (Folge) Eine Funktion $f: \mathbb{N} \to \mathbb{R}$ bezeichnen wir als eine *reellwertige Folge*. Eine Funktion $f: \mathbb{N} \to \mathbb{C}$ bezeichnen wir als eine *komplexwertige Folge*.

Ist die Funktion f ein Folge, so schreiben wir dies kürzer als $(f(n))_{n\in\mathbb{N}}$ oder $(f_n)_{n\in\mathbb{N}}$ oder noch kürzer als $(f_n)_n$.

Beispiele:

- 1. Die Funktion $a: \mathbb{N} \to \mathbb{R}$, die durch $a(n) = \frac{1}{n}$ definiert ist, schreiben wir als die Folge $\left(\frac{1}{n}\right)_{n\in\mathbb{N}}$.
- 2. Die Funktion $a: \mathbb{N} \to \mathbb{R}$, die durch $a(n) = (-1)^n$ definiert ist, schreiben wir als die Folge $((-1)^n)_{n \in \mathbb{N}}$.
- 3. Die Funktion $a: \mathbb{N} \to \mathbb{R}$, die durch a(n) = n definiert ist, schreiben wir als die Folge $(n)_{n \in \mathbb{N}}$. Folgen können auch induktiv definiert werden. Um die Gleichung $x = \cos(x)$ zu lösen, können wir eine Folge $(x_n)_{n \in \mathbb{N}}$ induktiv wie folgt definieren:
 - 1. Induktions-Anfang: n = 1. Wir setzen

$$x_1 := 0.$$

2. Induktions-Schritt: $n \mapsto n+1$. Nach Induktions-Voraussetzung ist x_n bereits definiert. Wir definieren x_{n+1} als

$$x_{n+1} := \cos(x_n).$$

Wir können die ersten 40 Glieder dieser Folge mit dem in Abbildung 2.1 gezeigten SETLX-Programm berechnen. Wir erhalten dann die in der Tabelle 2.1 auf Seite 6 gezeigten Ergebnisse. Bei näherer Betrachtung der Ergebnisse stellen wir fest, dass die Folge $(x_n)_{n\in\mathbb{N}}$ in einem gewissen Sinne gegen einen festen *Grenzwert* strebt. Diese Beobachtung wollen wir in der folgenden Definition präzisieren. Vorab bezeichnen wir die Menge der positiven reellen Zahlen mit \mathbb{R}_+ , es gilt also

$$\mathbb{R}_+ = \{ x \in \mathbb{R} \mid x > 0 \}.$$

```
solve := procedure(k) {
 x := []; // x[n+1] stores x_{n}}
 x[1] := 0.0;
 for (n in [1 .. k]) {
 x[n+1] := cos(x[n]);
 print("x_{{$n$}} = $x[n+1]$");
 }
}
```

Abbildung 2.1: Berechnung der durch $x_0 = 0$ und $x_{n+1} = \cos(x_n)$ definierten Folge.

n	x_n	n	x_n	n	x_n	n	x_n
0	0.000000	10	0.731404	20	0.738938	30	0.739082
1	1.000000	11	0.744237	21	0.739184	31	0.739087
2	0.540302	12	0.735605	22	0.739018	32	0.739084
3	0.857553	13	0.741425	23	0.739130	33	0.739086
4	0.654290	14	0.737507	24	0.739055	34	0.739085
5	0.793480	15	0.740147	25	0.739106	35	0.739086
6	0.701369	16	0.738369	26	0.739071	36	0.739085
7	0.763960	17	0.739567	27	0.739094	37	0.739085
8	0.722102	18	0.738760	28	0.739079	38	0.739085
9	0.750418	19	0.739304	29	0.739089	39	0.739085

Tabelle 2.1: Die ersten 40 Glieder der durch $x_0 = 0$ und $x_{n+1} = \cos(x_n)$ definierten Folge.

Definition 2 (Grenzwert) Eine Folge $(a_n)_{n\in\mathbb{N}}$ konvergiert gegen den Grenzwert g, falls gilt:

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall n \in \mathbb{N} : n \ge K \to |a_n - g| < \varepsilon.$$

In diesem Fall schreiben wir

$$\lim_{n \to \infty} a_n = g.$$

Anschaulich besagt diese Definition, dass fast alle Glieder a_n der Folge $(a_n)_{n\in\mathbb{N}}$ einen beliebig kleinen Abstand zu dem Grenzwert g haben. Für die oben induktiv definierte Folge x_n können wir den Nachweis der Konvergenz erst in einem späteren Kapitel antreten. Wir betrachten statt dessen ein einfacheres Beispiel und beweisen, dass

$$\lim_{n \to \infty} \frac{1}{n} = 0$$

gilt.

Beweis: Für jedes $\varepsilon > 0$ müssen wir eine Zahl K angeben, so dass für alle natürlichen Zahlen n, die größer-gleich K sind, die Abschätzung

$$\left|\frac{1}{n} - 0\right| < \varepsilon$$

gilt. Wir definieren $K:=\frac{1}{\varepsilon}+1$. Damit ist K wohldefiniert, denn da ε positiv ist, gilt sicher auch $\varepsilon \neq 0$. Nun benutzen wir die Voraussetzung $n \geq K$ für $K=\frac{1}{\varepsilon}+1$:

$$n \ge \frac{1}{\varepsilon} + 1$$

$$\Rightarrow n > \frac{1}{\varepsilon} \qquad | \cdot \varepsilon$$

$$\Rightarrow n \cdot \varepsilon > 1 \qquad | \cdot \frac{1}{n}$$

$$\Rightarrow \varepsilon > \frac{1}{n}$$

Da andererseits $0 < \frac{1}{n}$ gilt, haben wir insgesamt für alle n > K

$$0 < \frac{1}{n} < \varepsilon$$

$$\Rightarrow \left| \frac{1}{n} \right| < \varepsilon$$

$$\Rightarrow \left| \frac{1}{n} - 0 \right| < \varepsilon$$

gezeigt und damit ist der Beweis abgeschlossen.

Aufgabe 1:

(a) Beweisen Sie unter Rückgriff auf die Definition des Grenzwert-Begriffs, dass

$$\lim_{n\to\infty}\frac{1}{2^n}=0$$

gilt.

(b) Beweisen Sie unter Rückgriff auf die Definition des Grenzwert-Begriffs, dass

$$\lim_{n \to \infty} \frac{1}{\sqrt{n}} = 0$$

gilt.

Wir formulieren und beweisen einige unmittelbare Folgerungen aus der obigen Definition des Grenzwerts.

Satz 3 (Eindeutigkeit des Grenzwerts) Konvergiert die Folge $(a_n)_{n\in\mathbb{N}}$ sowohl gegen den Grenzwert g_1 als auch gegen den Grenzwert g_2 , so gilt $g_1=g_2$.

Beweis: Wir führen den Beweis indirekt und nehmen an, dass $g_1 \neq g_2$ ist. Dann definieren wir $\varepsilon = \frac{1}{2} \cdot |g_2 - g_1|$ und aus der Annahme $g_1 \neq g_2$ folgt $\varepsilon > 0$. Aus der Voraussetzung, dass $(a_n)_{n \in \mathbb{N}}$ gegen g_1 konvergiert folgt, dass es ein K_1 gibt, so dass gilt:

$$\forall n \in \mathbb{N} : n \ge K_1 \to |a_n - g_1| < \varepsilon$$

Analog folgt aus der Voraussetzung, dass $(a_n)_{n\in\mathbb{N}}$ gegen g_2 konvergiert, dass es ein K_2 gibt, so dass gilt:

$$\forall n \in \mathbb{N} : n \ge K_2 \to |a_n - g_2| < \varepsilon$$

Wir setzen $K := \max(K_1, K_2)$. Alle $n \in \mathbb{N}$, die größer-gleich K sind, sind dann sowohl größer-gleich K_1 als auch größer-gleich K_2 . Unter Benutzung der *Dreiecksungleichung*¹ erhalten wir für alle $n \geq K$ die folgende Kette von Ungleichungen:

 $^{^1}$ Sind $a,b\in\mathbb{R},$ so gilt $|a+b|\leq |a|+|b|.$ Diese Ungleichung trägt den Namen Dreiecksungleichung.

$$2 \cdot \varepsilon = |g_2 - g_1|$$

$$= |(g_2 - a_n) + (a_n - g_1)|$$

$$\leq |g_2 - a_n| + |a_n - g_1|$$
 (Dreiecksungleichung)
$$< \varepsilon + \varepsilon$$

$$= 2 \cdot \varepsilon$$

Aus dieser Ungleichungs-Kette würde aber $2 \cdot \varepsilon < 2 \cdot \varepsilon$ folgen und dass ist ein Widerspruch. Somit ist die Annahme $g_1 \neq g_2$ falsch und es muss $g_1 = g_2$ gelten.

Bemerkung: Die Schreibweise $\lim_{n\to\infty} a_n = g$ wird durch den letzten Satz im Nachhinein gerechtfertigt.

Aufgabe 2: Zeigen Sie, dass die Folge $((-1)^n)_{n\in\mathbb{N}}$ nicht konvergent ist.

Lösung: Wir führen den Beweis indirekt und nehmen an, dass die Folge $((-1)^n)_{n\in\mathbb{N}}$ konvergiert. Bezeichnen wir diesen Grenzwert mit s, so gilt also

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall n \in \mathbb{N} : n \ge K \to |(-1)^n - s| < \varepsilon$$

Daher gibt es für $\varepsilon = 1$ eine Zahl K, so dass

$$\forall n \in \mathbb{N} : n \ge K \to \left| (-1)^n - s \right| < 1$$

gilt. Da aus $n \geq K$ sicher auch $2 \cdot n \geq K$ und $2 \cdot n + 1 \geq K$ folgt, hätten wir dann für $n \geq K$ die beiden folgenden Ungleichungen:

$$|(-1)^{2 \cdot n} - s| < 1$$
 und $|(-1)^{2 \cdot n + 1} - s| < 1$

Wegen $(-1)^{2 \cdot n} = 1$ und $(-1)^{2 \cdot n+1} = -1$ haben wir also

$$|1-s| < 1 \quad \text{und} \quad |-1-s| < 1.$$
 (2.1)

Wegen $-1 - s = (-1) \cdot (1 + s)$ und $|a \cdot b| = |a| \cdot |b|$ können wir die letzte Ungleichung noch vereinfachen zu

$$|1+s| < 1. \tag{2.2}$$

Aus den beiden Ungleichungen |1-s| < 1 und |1+s| < 1 erhalten wir nun einen Widerspruch:

$$2 = |1+1|$$

$$= |(1-s)+(s+1)|$$

$$\leq |1-s|+|1+s| (Dreiecksungleichung)$$

$$< 1+1 wegen der Ungleichungen (2.1) und (2.2)$$

$$= 2$$

Fassen wir diese Ungleichungs-Kette zusammen, so haben die (offensichtlich falsche) Ungleichung 2 < 2 abgeleitet. Damit haben wir aus der Annahme, dass die Folge gegen den Grenzwert s konvergiert, einen Widerspruch hergeleitet.

Definition 4 (beschränkte Folgen) Eine Folge $(a_n)_{n\in\mathbb{N}}$ ist beschränkt, falls es eine Schranke S gibt, so dass

$$\forall n \in \mathbb{N} : |a_n| \leq S$$

gilt.

Die Folge $\left((-1)^n\right)_{n\in\mathbb{N}}$ ist durch die Schranke S=1beschränkt, denn offenbar gilt

$$|(-1)^n| = 1 \le 1,$$

aber die Folge $(n)_{n\in\mathbb{N}}$ ist nicht beschränkt, denn sonst gäbe es eine Zahl S, so dass für alle natürlichen Zahlen n die Ungleichung $n\leq S$ gilt. Da es beliebig große natürliche Zahlen gibt, kann dies nicht sein.

Satz 5 (Beschränktheit konvergenter Folgen) Jede konvergente Folge ist beschränkt.

Beweis: Es sei $(a_n)_{n\in\mathbb{N}}$ eine konvergente Folge und es gelte

$$\lim_{n\to\infty} a_n = g.$$

Dann gibt es für beliebige $\varepsilon > 0$ ein K, so dass gilt

$$\forall n \in \mathbb{N} : n \ge K \to |a_n - g| < \varepsilon.$$

Wir können also für $\varepsilon = 1$ ein K finden, so dass

$$\forall n \in \mathbb{N} : n \ge K \to |a_n - g| < 1$$

gilt. Wir können ohne Einschränkung der Allgemeinheit davon ausgehen, dass K eine natürliche Zahl ist, denn wenn K keine natürliche Zahl ist, können wir K einfach durch die erste natürliche Zahl ersetzen, die größer als K ist. Dann definieren wir

$$S := \max\{|a_0|, |a_1|, \cdots, |a_K|, 1 + |g|\}.$$

Wir behaupten, dass S eine Schranke für die Folge $(a_n)_{n\in\mathbb{N}}$ ist, wir zeigen also, dass für alle $n\in\mathbb{N}$ gilt:

$$|a_n| \leq S$$

Um diese Ungleichung nachzuweisen, führen wir eine Fall-Unterscheidung durch:

1. Fall: $n \leq K$. Dann gilt offenbar

$$|a_n| \in \{|a_0|, |a_1|, \cdots, |a_K|, 1+|g|\}.$$

und daraus folgt sofort

$$|a_n| \le \max\{|a_0|, |a_1|, \cdots, |a_K|, 1+|g|\} = S.$$

2. Fall: n > K. Dann haben wir

$$\begin{aligned} |a_n| &= |a_n - g + g| \\ &\leq |a_n - g| + |g| \quad \text{(Dreiecksungleichung)} \\ &< 1 + |g| \qquad \text{wegen } n > K \\ &\leq S. \end{aligned}$$

Aus den letzten beiden Sätzen folgt nun sofort, dass die Folge $(n)_{n\in\mathbb{N}}$ nicht konvergiert, denn diese Folge ist noch nicht einmal beschränkt.

Satz 6 (Summe konvergenter Folgen) Sind $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ zwei Folgen, so dass

$$\lim_{n \to \infty} a_n = a \quad \land \quad \lim_{n \to \infty} b_n = b$$

gilt, dann konvergiert die Folge $(a_n + b_n)_{n \in \mathbb{N}}$ gegen den Grenzwert a + b, in Zeichen:

$$\lim_{n \to \infty} (a_n + b_n) = \left(\lim_{n \to \infty} a_n\right) + \left(\lim_{n \to \infty} b_n\right).$$

Beweis: Es sei $\varepsilon > 0$ fest vorgegeben. Wir suchen ein K, so dass

$$\forall n \in \mathbb{N} : n \ge K \to |(a_n + b_n) - (a + b)| < \varepsilon$$

gilt. Nach Voraussetzung gibt es für beliebige $\varepsilon' > 0$ ein K_1 und ein K_2 , so dass

$$\forall n \in \mathbb{N} : n \ge K_1 \to |a_n - a| < \varepsilon' \quad \text{und} \quad \forall n \in \mathbb{N} : n \ge K_2 \to |b_n - b| < \varepsilon'$$

gilt. Wir setzen nun $\varepsilon' := \frac{1}{2} \cdot \varepsilon$. Dann gibt es also K_1 und K_2 , so dass

$$\forall n \in \mathbb{N} : n \ge K_1 \to \left| a_n - a \right| < \frac{1}{2} \cdot \varepsilon \quad \text{und} \quad \forall n \in \mathbb{N} : n \ge K_2 \to \left| b_n - b \right| < \frac{1}{2} \cdot \varepsilon$$

gilt. Wir definieren $K := \max(K_1, K_2)$. Damit gilt dann für alle $n \ge K$:

$$|(a_n + b_n) - (a + b)| = |(a_n + b_n) - (a + b)|$$

$$= |(a_n - a) + (b_n - b)|$$

$$\leq |(a_n - a)| + |(b_n - b)|$$
 (Dreiecksungleichung)
$$< \frac{1}{2} \cdot \varepsilon + \frac{1}{2} \cdot \varepsilon$$

$$= \varepsilon.$$

Damit ist die Behauptung gezeigt.

Aufgabe 3: Zeigen Sie: Sind $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ zwei Folgen, so dass

$$\lim_{n \to \infty} a_n = a \quad \land \quad \lim_{n \to \infty} b_n = b$$

gilt, dann konvergiert die Folge $(a_n - b_n)_{n \in \mathbb{N}}$ gegen den Grenzwert a - b, in Zeichen:

$$\lim_{n \to \infty} (a_n - b_n) = \left(\lim_{n \to \infty} a_n\right) - \left(\lim_{n \to \infty} b_n\right).$$

Satz 7 (Produkt konvergenter Folgen) Sind $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ zwei Folgen, so dass

$$\lim_{n \to \infty} a_n = a \quad \land \quad \lim_{n \to \infty} b_n = b$$

gilt, dann konvergiert die Folge $(a_n \cdot b_n)_{n \in \mathbb{N}}$ gegen den Grenzwert $a \cdot b$, in Zeichen:

$$\lim_{n \to \infty} (a_n \cdot b_n) = \left(\lim_{n \to \infty} a_n\right) \cdot \left(\lim_{n \to \infty} b_n\right).$$

Beweis: Es sei $\varepsilon > 0$ fest vorgegeben. Wir suchen ein K, so dass

$$\forall n \in \mathbb{N} : n \ge K \to |(a_n \cdot b_n) - (a \cdot b)| < \varepsilon$$

gilt. Da die Folge $(a_n)_{n\in\mathbb{N}}$ konvergent ist, ist diese Folge auch beschränkt, es gibt also eine Zahl S, so dass

$$|a_n| \leq S$$
 für alle $n \in \mathbb{N}$

gilt. Nach Voraussetzung gibt es für beliebige $\varepsilon_1 > 0$ ein K_1 und für beliebige $\varepsilon_2 > 0$ ein K_2 , so dass

$$\forall n \in \mathbb{N} : n \geq K_1 \to |a_n - a| < \varepsilon_1 \quad \text{und} \quad \forall n \in \mathbb{N} : n \geq K_2 \to |b_n - b| < \varepsilon_2$$

gilt. Wir setzen nun $\varepsilon_1 := \frac{\varepsilon}{2 \cdot (|b|+1)}$ und $\varepsilon_2 := \frac{\varepsilon}{2 \cdot S}$. Dann gibt es also K_1 und K_2 , so dass

$$\forall n \in \mathbb{N} : n \ge K_1 \to \left| a_n - a \right| < \frac{\varepsilon}{2 \cdot (|b| + 1)} \quad \text{und} \quad \forall n \in \mathbb{N} : n \ge K_2 \to \left| b_n - b \right| < \frac{\varepsilon}{2 \cdot S}$$

gilt. Wir definieren $K := \max(K_1, K_2)$. Damit gilt dann für alle $n \ge K$:

$$|a_n \cdot b_n - a \cdot b| = |(a_n \cdot b_n - a_n \cdot b) + (a_n \cdot b - a \cdot b)|$$

$$\leq |(a_n \cdot b_n - a_n \cdot b)| + |(a_n \cdot b - a \cdot b)| \quad \text{(Dreiecksungleichung)}$$

$$= |a_n| \cdot |b_n - b| + |a_n - a| \cdot |b|$$

$$\leq S \cdot |b_n - b| + |a_n - a| \cdot (|b| + 1)$$

$$< S \cdot \frac{\varepsilon}{2 \cdot S} + \frac{\varepsilon}{2 \cdot (|b| + 1)} \cdot (|b| + 1)$$

$$\leq \frac{\varepsilon}{2} + \frac{\varepsilon}{2}$$

$$= \varepsilon$$

Damit ist die Behauptung gezeigt.

Aufgabe 4: Zeigen Sie: Sind $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ zwei Folgen, so dass

$$\lim_{n \to \infty} a_n = a \quad \land \quad \lim_{n \to \infty} b_n = b$$

gilt und gilt $b_n \neq 0$ für alle $n \in \mathbb{N}$, sowie $b \neq 0$, so konvergiert die Folge $(a_n/b_n)_{n \in \mathbb{N}}$ gegen den Grenzwert a/b, in Zeichen:

$$\lim_{n \to \infty} \frac{a_n}{b_n} = \frac{\left(\lim_{n \to \infty} a_n\right)}{\left(\lim_{n \to \infty} b_n\right)} = \frac{a}{b}.$$

Lösung: Zunächst können wir das Problem vereinfachen, wenn wir die Folge $(a_n/b_n)_{n\in\mathbb{N}}$ als Folge von Produkten schreiben:

$$\left(\frac{a_n}{b_n}\right)_{n\in\mathbb{N}} = \left(a_n\right)_{n\in\mathbb{N}} \cdot \left(\frac{1}{b_n}\right)_{n\in\mathbb{N}}$$

Falls wir zeigen können, dass

$$\lim_{n \to \infty} \frac{1}{b_n} = \frac{1}{b}$$

gilt, dann folgt die Behauptung aus dem Satz über das Produkt konvergenter Folgen. Bei unserer Suche nach einem Beweis starten wir damit, dass wir die Behauptung noch einmal hinschreiben:

$$\forall \varepsilon \in \mathbb{R}_{+} : \exists K \in \mathbb{R} : \forall n \in \mathbb{N} : n \ge K \to \left| \frac{1}{b_{n}} - \frac{1}{b} \right| < \varepsilon$$
 (2.3)

Wir müssen also für alle $\varepsilon>0$ ein K finden, so dass für alle natürlichen Zahlen n>K die Ungleichung

$$\left| \frac{1}{b_n} - \frac{1}{b} \right| < \varepsilon \tag{2.4}$$

gilt. Irgendwie müssen wir die Voraussetzung, dass die Folge $(b_n)_{n\in\mathbb{N}}$ gegen b konvergiert, ausnutzen. Diese Voraussetzung lautet ausgeschrieben

$$\forall \varepsilon' \in \mathbb{R}_+ : \exists K' \in \mathbb{R} : \forall n \in \mathbb{N} : n \ge K \to |b_n - b| < \varepsilon'$$
(2.5)

Wir zeigen zunächst eine Abschätzung für die Beträge $|b_n|$, die wir später brauchen. Hier hilft uns die Voraussetzung, dass $b \neq 0$ ist. Setzen wir in Ungleichung (2.5) für ε' den Wert $\frac{1}{2} \cdot |b|$ ein, so erhalten wir eine Zahl K_1 , so dass für alle natürlichen Zahlen $n \geq K_1$

$$\left|b_n - b\right| < \frac{1}{2} \cdot |b|$$

gilt. Damit folgt:

$$|b| = |b - b_n + b_n|$$

$$\Rightarrow |b| \leq |b - b_n| + |b_n|$$

$$\Rightarrow |b| < \frac{1}{2} \cdot |b| + |b_n|$$

$$\Rightarrow \frac{1}{2} \cdot |b| < |b_n|$$

$$\Rightarrow \frac{2}{|b|} > \frac{1}{|b_n|}$$

Damit wissen wir also, dass für alle $n > K_1$ die Ungleichung

$$\frac{1}{2} \cdot |b| < |b_n|$$

gilt. Um nun für ein gegebenes $\varepsilon > 0$ die Ungleichung (2.4) zu zeigen, setzen wir in der Voraussetzung (2.5) $\varepsilon' = \frac{1}{2} \cdot |b|^2 \cdot \varepsilon$ und erhalten ein K_2 , so dass für alle $n > K_2$ die Ungleichung

$$\left|b - b_n\right| < \frac{1}{2} \cdot |b|^2 \cdot \varepsilon \tag{2.6}$$

gilt. Setzen wir $K := \max(K_1, K_2)$, so erhalten wir für alle n > k die folgende Ungleichungs-Kette:

$$\left| \frac{1}{b_n} - \frac{1}{b} \right| = \left| \frac{b - b_n}{b \cdot b_n} \right|$$

$$= \frac{1}{|b| \cdot |b_n|} \cdot |b - b_n|$$

$$< \frac{2}{|b| \cdot |b|} \cdot |b - b_n| \quad \text{wegen } \frac{2}{|b|} > \frac{1}{|b_n|}$$

$$< \frac{2}{|b| \cdot |b|} \cdot \frac{1}{2} \cdot |b|^2 \cdot \varepsilon \quad \text{wegen (2.6)}$$

Damit haben wir für $n \geq K$ die Ungleichung $\left|\frac{1}{b_n} - \frac{1}{b}\right| < \varepsilon$ hergeleitet und der Beweis ist abgeschlossen.

Die bisher bewiesenen Sätzen können wir benutzen um die Grenzwerte von Folgen zu berechnen. Wir geben ein Beispiel:

$$\lim_{n \to \infty} \frac{n}{n+1} = \lim_{n \to \infty} \frac{1}{1 + \frac{1}{n}}$$

$$= \frac{\lim_{n \to \infty} 1}{\lim_{n \to \infty} 1 + \frac{1}{n}}$$

$$= \frac{1}{\lim_{n \to \infty} 1 + \lim_{n \to \infty} \frac{1}{n}}$$

$$= \frac{1}{1+0}$$

Satz 8 Sind $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ zwei konvergente Folgen, so dass

$$\forall n \in \mathbb{N} : a_n \leq b_n$$

gilt, dann gilt auch

$$\lim_{n\to\infty} a_n \le \lim_{n\to\infty} b_n.$$

Aufgabe 5: Beweisen Sie den letzten Satz.

Bis jetzt haben wir so getan, als wüssten wir schon, was reelle Zahlen sind. Aus der Schule bringen Sie gewiss eine anschauliche Vorstellung der reellen Zahlen mit, aber diese Vorstellung gilt es jetzt zu formalisieren, denn sonst können wir den Nachweis der Vollständigkeit der reellen Zahlen nicht führen. Unter der Vollständigkeit der reellen Zahlen verstehen wir anschaulich die Eigenschaft, dass es auf der reellen Zahlengeraden keine Löcher gibt. Bei der formalen Darstellung der reellen Zahlen hilft uns die folgende Definition.

Definition 9 (Dedekindscher Schnitt)

Ein Paar $\langle M_1, M_2 \rangle$ heißt *Dedekindscher Schnitt* (Richard Dedekind, 1831-1916) falls folgendes gilt:

- 1. $M_1 \subseteq \mathbb{Q}$, $M_2 \subseteq \mathbb{Q}$.
- 2. $M_1 \neq \emptyset$, $M_2 \neq \emptyset$.
- 3. $\forall x_1 \in M_1 : \forall x_2 \in M_2 : x_1 < x_2$.
- 4. $M_1 \cup M_2 = \mathbb{Q}$.

Beispiel: Definieren wir

$$M_1 := \{x \in \mathbb{Q} \mid x \le 0 \lor x^2 \le 2\}$$
 und $M_2 := \{x \in \mathbb{Q} \mid x > 0 \land x^2 > 2\},$

so enthält M_1 alle die Zahlen, die kleiner oder gleich $\sqrt{2}$ sind, während M_2 alle Zahle enthält, die größer als $\sqrt{2}$ sind. Das Paar $\langle M_1, M_2 \rangle$ ist dann ein Dedekindscher Schnitt.

Formal können wir nun die Menge der reellen Zahlen als die Menge aller Dedekindschen Schnitte definieren:

$$\mathbb{R}:=\big\{\langle M_1,M_2\rangle\in 2^{\mathbb{Q}}\times 2^{\mathbb{Q}}\mid \langle M_1,M_2\rangle \text{ ist eine Dedekindscher Schnitt}\big\}.$$

Nach dieser Definition müssen wir nun zeigen, wie sich auf der so definierten Menge der reellen Zahlen die arithmetischen Operationen Addition, Subtraktion, Multiplikation und Division definieren lassen. Zusätzlich ist zu klären, wie die Relation < für zwei Dedekindsche Schnitte definiert werden kann. Aus Zeitgründen können wir diese Definitionen im Rahmen dieser Vorlesung nicht präsentieren. Für uns wichtig ist nur das folgende Ergebnis.

Theorem 10 (Vollständigkeit der reellen Zahlen) Ist $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt, so gibt es eine *Trennungs-Zahl* $s \in \mathbb{R}$, so dass gilt:

$$\forall x_1 \in M_1 : x_1 \le s \quad \text{und} \quad \forall x_2 \in M_2 : s \le x_2.$$

Die Vollständigkeit der reellen Zahlen kann anschaulich als die Aussage interpretiert werden, dass die Menge der reellen Zahlen keine Löcher hat. Diese Erkenntnis geht auf Richard Dedekind [6] zurück.

Definition 11 (monoton) Eine Folge $(a_n)_{n\in\mathbb{N}}$ ist monoton steigend falls

$$\forall n \in \mathbb{N} : a_n \leq a_{n+1}$$

gilt. Analog heißt eine Folge monoton fallend falls

$$\forall n \in \mathbb{N} : a_n \ge a_{n+1}.$$

Ein Beispiel für eine monoton fallende Folge ist die Folge $\left(\frac{1}{n}\right)_{n\in\mathbb{N}}$, denn es gilt

$$n+1 \geq n \qquad |\cdot \frac{1}{n}|$$

$$\Rightarrow \frac{n+1}{n} \geq 1 \qquad |\cdot \frac{1}{n+1}|$$

$$\Rightarrow \frac{1}{n} \geq \frac{1}{n+1}$$

Satz 12 Ist die Folge $(a_n)_{n\in\mathbb{N}}$ monoton fallend und beschränkt, so ist die Folge auch konvergent.

Beweis: Wir definieren einen Dedekind'schen Schnitt $\langle M_1, M_2 \rangle$ wie folgt:

1. M_1 definieren wir als die Menge aller unteren Schranken der Folge $(a_n)_{n\in\mathbb{N}}$

$$M_1 := \{ x \in \mathbb{Q} \mid \forall n \in \mathbb{N} : x \le a_n \}.$$

Weil wir vorausgesetzt haben, dass die Folge $(a_n)_{n\in\mathbb{N}}$ beschränkt ist, ist die Menge M_1 sicher nicht leer.

2. M_2 definieren wir als das Komplement der Menge M_1 in \mathbb{R} :

$$\begin{array}{rcl} M_2 &=& \mathbb{Q}\backslash M_1\\ &=& \mathbb{Q}\backslash \big\{x\in \mathbb{Q}\mid \forall n\in \mathbb{N}: x\leq a_n\big\}\\ &=& \big\{x\in \mathbb{Q}\mid \neg \forall n\in \mathbb{N}: x\leq a_n\big\}\\ &=& \big\{x\in \mathbb{Q}\mid \exists n\in \mathbb{N}: \neg x\leq a_n\big\}\\ &=& \big\{x\in \mathbb{Q}\mid \exists n\in \mathbb{N}: a_n< x\big\} \end{array}$$

Aus dieser Definition folgt unmittelbar, dass $M_1 \cup M_2 = \mathbb{Q}$ ist. Wir wissen schon, dass $M_1 \neq \emptyset$, aber es gilt auch $M_2 \neq \emptyset$, denn offenbar liegt die Zahl $a_0 + 1$ in der Menge M_2 .

Um zu zeigen, dass das Paar $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt ist, müssen wir noch

$$\forall x_1 \in M_1 : \forall x_2 \in M_2 : x_1 < x_2$$

zeigen. Sei also $x_1 \in M_1$ und $x_2 \in M_2$. Nach Definition von M_2 gibt es dann eine natürliche Zahl n, für die $a_n < x_2$ ist. Nach Definition von M_1 gilt für alle natürlichen Zahlen m die Ungleichung $x_1 \leq a_m$. Insbesondere gilt die Ungleichung dann auch für die natürliche Zahl n, wir haben also

$$x_1 \le a_n < x_2$$
 und damit $x_1 < x_2$.

Folglich ist $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt und wegen der Vollständigkeit der reellen Zahlen gibt es eine Trennungs-Zahl s mit der Eigenschaft, dass

$$\forall x_1 \in M_1 : x_1 \le s \quad \text{und} \quad \forall x_2 \in M_2 : s \le x_2$$

gilt. Wir zeigen, dass diese Zahl s der gesuchte Grenzwert der Folge $(a_n)_{n\in\mathbb{N}}$ ist, wir zeigen also, dass

$$\lim_{n \to \infty} a_n = s$$

gilt. Dazu beweisen wir zunächst, dass $s \in M_1$ ist. Wir führen diesen Nachweis indirekt und nehmen an, dass $s \in M_2$ ist. Dann gibt es ein $n \in \mathbb{N}$, so dass

$$a_n < s$$

ist. Der arithmetische Mittelwert von a_n und s liegt zwischen a_n und s, es gilt also

$$a_n < \frac{1}{2} \cdot (a_n + s) < s.$$

Nach Definition der Trennungs-Zahl s folgt aus $\frac{1}{2} \cdot (a_n + s) < s$, dass

$$\frac{1}{2} \cdot (a_n + s) \in M_1$$

ist. Nach Definition von M_1 gilt dann

$$\frac{1}{2} \cdot (a_n + s) \leq a_n$$

$$\Rightarrow a_n + s \leq 2 \cdot a_n$$

$$\Rightarrow s \leq a_n.$$

Das steht im Widerspruch zu $a_n < s$ und widerlegt die Annahme $s \in M_2$. Folglich gilt $s \in M_1$ und nach Definition von M_1 haben wir damit für alle $n \in \mathbb{N}$

$$s < a_n$$

Sei nun ein $\varepsilon > 0$ vorgegeben. Wir betrachten die Zahl $s + \varepsilon$. Wegen $s < s + \varepsilon$ muss diese Zahl ein Element der Menge M_2 sein. Nach Definition von M_2 gibt es ein $n_0 \in \mathbb{N}$, so dass

$$a_{n_0} < s + \varepsilon$$

gilt. Aufgrund der Monotonie folgt dann aber für alle $n \geq n_0$

$$a_n \le a_{n_0} < s + \varepsilon$$
.

Insgesamt haben wir

$$s \le a_n \le a_{n_0} < s + \varepsilon$$

und daraus folgt

$$|a_n - s| < \varepsilon$$

für alle $n \ge n_0$ und damit ist bewiesen, dass $\lim_{n \to \infty} a_n = s$ gilt.

Aufgabe 6: Die Folge $(a_n)_{n\in\mathbb{N}}$ sei monoton steigend und beschränkt. Zeigen Sie, dass der Grenzwert a_n

 $n \to \infty$

existiert.

Aufgabe 7: Es seien $a, b \in \mathbb{R}$ und es gelte a < b. Zeigen Sie, dass dann auch

$$a < \frac{1}{2} \cdot (a+b)$$
 und $\frac{1}{2} \cdot (a+b) < b$

gilt.

Definition 13 (Infimum, Supremum) Eine Teilmenge M der reellen Zahlen ist nach *oben* (bzw. *nach unten*) *beschränkt*, falls es eine Schranke $o \in \mathbb{R}$ (bzw. $u \in \mathbb{R}$) gibt, so dass gilt:

$$\forall x \in M : x \le o \quad (bzw. \ \forall x \in M : x \ge u).$$

Eine Zahl s ist das Supremum einer Menge M, wenn s die kleinste obere Schranke von M ist, es muss also gelten:

$$\forall x \in M : x \leq s \quad \text{und} \quad \forall t \in \mathbb{R} : \Big(\big(\forall x \in M : x \leq t \big) \to s \leq t \Big)$$

In diesem Fall schreiben wir

$$s = \sup(M)$$
.

Analog ist eine Zahl s das Infimum einer Menge M, wenn s die größte untere Schranke von M ist, es muss also gelten:

$$\forall x \in M : s \le x \quad \text{und} \quad \forall t \in \mathbb{R} : \left(\left(\forall x \in M : t \le x \right) \to t \le s \right)$$

In diesem Fall schreiben wir

$$s = \inf(M)$$
.

Aufgabe 8: Zeigen Sie unter Verwendung des Vollständigkeit der reellen Zahlen: Jede nichtleere nach unten beschränkte Menge M besitzt ein Infimum.

Lösung: Wir konstruieren das Infimum als Trennungs-Zahl eines Dedekind'schen Schnitts. Wir definieren den Dedekind'schen Schnitt $\langle M_1, M_2 \rangle$ wie folgt:

- 1. $M_1 := \{ u \in \mathbb{R} \mid \forall x \in M : u \le x \}.$
 - M_1 ist also die Menge der unteren Schranken von M. Da wir vorausgesetzt hatten, dass M nach unten beschränkt ist, ist klar dass $M_1 \neq \emptyset$ gilt.
- 2. Damit $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt wird, muss M_2 das Komplement von M_1 in der Menge \mathbb{R} sein:

$$M_2 := \mathbb{R} \backslash M_1$$

$$= \mathbb{R} \backslash \{ u \in \mathbb{R} \mid \forall x \in M : u \leq x \}$$

$$= \mathbb{R} \backslash \{ v \in \mathbb{R} \mid \forall x \in M : v \leq x \}$$

$$= \{ v \in \mathbb{R} \mid \neg (\forall x \in M : v \leq x) \}$$

$$= \{ v \in \mathbb{R} \mid \exists x \in M : \neg (v \leq x) \}$$

$$= \{ v \in \mathbb{R} \mid \exists x \in M : x < v \}$$

 M_2 ist also die Menge der Zahlen, die keine unteren Schranken von M sind. Da die Menge M nicht leer ist, gibt es ein $x \in M$. Wegen x < x + 1 ist x + 1 keine untere Schranke von M, also gilt $x + 1 \in M_2$ und damit gilt $M_2 \neq \emptyset$.

Um nachzuweisen, dass $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt ist, müssen wir nur noch zeigen, dass für alle $u \in M_1$ und alle $v \in M_2$ die Ungleichung u < v gilt. Seien also $u \in M_1$ und $v \in M_2$ gegeben. Aus der Definition von M_2 folgt dann, dass es eine Zahl $x \in M$ gibt, so dass

x < v

gilt. Da M_1 die Menge der unteren Schranken von M ist, folgt aus $x \in M$ sofort

$$u \leq x$$
.

Aus den letzten beiden Ungleichungen folgt nun

$$u \le x < v$$
 also $u < v$.

Also ist $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt und nach dem Vollständigkeits-Axioms gibt es eine Trennungs-Zahl s. Wir behaupten, dass s das Infimum der Menge M ist. Dazu müssen wir zwei Dinge zeigen:

1. s ist eine untere Schranke von M.

Wir nehmen an, dass $s \in M_2$ ist. Nach Definition von M_2 gibt es dann eine Zahl $z \in M$, so dass

gilt. Wir betrachten den arithmetischen Mittelwert von s und z, der natürlich zwischen diesen beiden Zahlen liegen muss:

$$z < \frac{1}{2} \cdot (z+s) < s.$$

Da s die Trennungs-Zahl des Dedekind'schen Schnitts $\langle M_1, M_2 \rangle$ ist, folgt aus $\frac{1}{2} \cdot (z+s) < s$ sofort $\frac{1}{2} \cdot (z+s) \in M_1$. Da M_1 aber die Menge der unteren Schranken der Menge M ist, und $z \in M$ ist, folgt

$$\frac{1}{2} \cdot (z+s) \le z.$$

Das steht im Widerspruch zu der Ungleichung $z < \frac{1}{2} \cdot (z+s)$ und zeigt, dass die Annahme $s \in M_2$ falsch ist. Also muss $s \in M_1$ sein. Da M_1 die Menge der unteren Schranken der Menge M ist, ist auch s eine untere Schranke der Menge M:

$$\forall x \in M : s \leq x.$$

2. s ist die größte untere Schranke von M.

Für die Trennungs-Zahl s des Dedekind'schen Schnitts $\langle M_1, M_2 \rangle$ gilt:

$$\forall u \in M_1 : u \leq s$$
.

Setzen wir hier die Definition von M_1 ein, so erhalten wir:

$$\forall u \in M_1 : u \le s$$

$$\Rightarrow \forall u \in \mathbb{R} : u \in M_1 \to u \le s$$

$$\Rightarrow \forall u \in \mathbb{R} : u \in \{u \in \mathbb{R} \mid \forall x \in M : u \le x\} \to u \le s$$

$$\Rightarrow \forall u \in \mathbb{R} : (\forall x \in M : u \le x) \to u \le s$$

Diese Formel drückt aus, dass alle unteren Schranken der Menge M unterhalb von s liegen. Da wir oben schon gezeigt haben, dass s eine untere Schranke von M ist, folgt also, dass s die größte untere Schranke ist.

Die Begriffe Supremum und Infimum sind Verallgemeinerungen der Begriffe Minimum und Maximum. Betrachten wie die Menge

$$M = \left\{ \frac{1}{n} \mid n \in \mathbb{N} \land n > 0 \right\}.$$

Diese Menge hat kein Minimum, aber 0 ist die größte untere Schranke dieser Menge, es gilt also

$$0 = \inf \left\{ \frac{1}{n} \mid n \in \mathbb{N} \land n > 0 \right\}.$$

Definition 14 (Cauchy-Folge)

Eine Folge $(a_n)_{n\in\mathbb{N}}$ heißt Cauchy-Folge (Augustin-Louis Cauchy, 1789-1857), falls gilt:

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall m, n \in \mathbb{N} : m \ge K \land n \ge K \to |a_m - a_n| < \varepsilon.$$

In einer Cauchy-Folge $(a_n)_{n\in\mathbb{N}}$ liegen also die einzelnen Folgenglieder a_n mit wachsendem n immer dichter zusammen. Wir werden sehen, dass eine Folge genau dann konvergent ist, wenn die Folge eine Cauchy-Folge ist.

Satz 15 Jede konvergente Folge $(a_n)_{n\in\mathbb{N}}$ ist eine Cauchy-Folge.

Beweis: Es sei $a := \lim_{n \to \infty} a_n$. Sei $\varepsilon > 0$ gegeben. Aufgrund der Konvergenz der Folge $(a_n)_{n \in \mathbb{N}}$ gibt es dann ein K, so dass

$$\forall n \in \mathbb{N} : n \ge K \to \left| a_n - a \right| < \frac{\varepsilon}{2}$$

gilt. Damit gilt für alle $m,n\in\mathbb{N}$ mit $m\geq K$ und $n\geq K$ die folgende Abschätzung:

$$|a_m - a_n| = |(a_m - a) + (a - a_n)|$$

$$\leq |a_m - a| + |a - a_n|$$

$$\leq \frac{\varepsilon}{2} + \frac{\varepsilon}{2}$$

$$= \varepsilon$$

Damit ist gezeigt, dass $(a_n)_{n\in\mathbb{N}}$ eine Cauchy-Folge ist.

Satz 16 Jede Cauchy-Folge ist beschränkt.

Beweis: Wenn $(a_n)_{n\in\mathbb{N}}$ eine Cauchy-Folge ist, dann finden wir eine Zahl K, so dass für alle natürlichen Zahlen m, n, die größer-gleich K sind, die Ungleichung

$$|a_n - a_m| < 1$$

gilt. Sei nun h eine natürliche Zahl, die größer als K ist. Wir definieren

$$S := \max\{|a_0|, |a_1|, |a_2|, \cdots, |a_h|, 1 + |a_h|\}$$

und zeigen, dass S eine Schranke der Cauchy-Folge $(a_n)_{n\in\mathbb{N}}$ ist, wir zeigen also

$$\forall n \in \mathbb{N} : |a_n| \leq S.$$

Falls $n \leq h$ ist, ist diese Ungleichung evident. Für alle n > h haben wir die folgende Abschätzung:

$$|a_n| = |a_n - a_h + a_h|$$

$$\leq |a_n - a_h| + |a_h|$$

$$< 1 + |a_h|$$

$$\leq S.$$

Damit ist der Beweis abgeschlossen.

Theorem 17 Jede Cauchy-Folge ist konvergent.

Beweis: Der Beweis verläuft ähnlich wie der Nachweis, dass eine monotone und beschränkte Folge konvergent ist. Wir definieren zunächst ein Paar von Mengen $\langle M_1, M_2 \rangle$ wie folgt:

1. $M_1 := \{ x \in \mathbb{R} \mid \exists K \in \mathbb{N} : \forall n \in \mathbb{N} : n \ge K \to x \le a_n \}.$

Anschaulich ist M_1 die Menge aller unteren Grenzen für die Mehrheit der Folgenglieder: Ist $x \in M_1$, so müssen von einem bestimmten Index K an alle weiteren Folgenglieder a_n durch x nach unten abgeschätzt werden.

Die Beschränktheit der Cauchy-Folge impliziert, dass die Menge M_1 nicht leer ist, denn wenn für alle $n \in \mathbb{N}$ die Ungleichung $|a_n| \leq S$ gilt, dann gilt insbesondere $-S \leq a_n$ und daraus folgt $-S \in M_1$.

2. Da das Paar $\langle M_1, M_2 \rangle$ eine Dedekind'scher Schnitt werden soll, definieren wir M_2 als das Komplement von M_1 in \mathbb{R} :

$$\begin{array}{ll} M_2 &:=& \mathbb{R}\backslash M_1\\ &=& \mathbb{R}\backslash \left\{x\in \mathbb{R}\mid \exists K\in \mathbb{N}: \forall n\in \mathbb{N}: n\geq K\rightarrow x\leq a_n\right\}\\ &=& \left\{x\in \mathbb{R}\mid \neg \exists K\in \mathbb{N}: \forall n\in \mathbb{N}: n\geq K\rightarrow x\leq a_n\right\}\\ &=& \left\{x\in \mathbb{R}\mid \forall K\in \mathbb{N}: \exists n\in \mathbb{N}: n\geq K\wedge a_n< x\right\} \end{array}$$

Die Menge M_2 enthält also alle die reellen Zahlen x, für die wir Folgenglieder a_n mit beliebig großem Index n finden können, die kleiner als x sind.

Auch M_2 ist nicht leer. Dies folgt wieder aus der Beschränktheit von $(a_n)_{n\in\mathbb{N}}$, denn wenn für alle $n\in\mathbb{N}$ die Ungleichung $|a_n|\leq S$ erfüllt ist, dann gilt offenbar $S+1\in M_2$.

Als nächstes zeigen wir, dass

$$\forall x_1 \in M_1 : \forall x_2 \in M_2 : x_1 < x_2$$

gilt. Wegen $x_1 \in M_1$ gibt es nach Definition von M_1 eine natürliche Zahl K, so dass alle Folgenglieder a_n , deren Index $n \geq K$ ist, die Ungleichung

$$x_1 \le a_n \tag{2.7}$$

erfüllen. Wegen $x_2 \in M_2$ gibt es nach Definition von M_2 dann eine natürliche Zahl $n_0 \geq K$, so dass

$$a_{n_0} < x_2$$
 (2.8)

gilt. Für dieses n_0 gilt natürlich auch die Ungleichung (2.7), so dass wir insgesamt

$$x_1 \le a_{n_0} < x_2$$

und damit

$$x_1 < x_2$$

haben. Damit ist das Paar $\langle M_1, M_2 \rangle$ ein Dedekind'scher Schnitt. Aus dem Vollständigkeits-Axioms folgt nun, dass eine Trennungs-Zahl s mit der Eigenschaft

$$\forall x_1 \in M_1 : x_1 \le s \quad \text{und} \quad \forall x_2 \in M_2 : s \le x_2$$

existiert. Wir zeigen, dass

$$\lim_{n \to \infty} a_n = s$$

gilt. Sei $\varepsilon > 0$ gegeben. Wir suchen eine Zahl K, so dass für alle natürlichen Zahlen $n \geq K$ die Ungleichung

$$|a_n - s| < \varepsilon$$

gilt. Wir betrachten zunächst die Zahl $s-\frac{\varepsilon}{2}$. Wegen $s-\frac{\varepsilon}{2} < s$ folgt $s-\frac{\varepsilon}{2} \in M_1$. Damit existiert dann eine Zahl K_1 , so dass für alle $n \in \mathbb{N}$ mit $n \geq K_1$ die Ungleichung

$$s - \frac{\varepsilon}{2} \le a_n \tag{2.9}$$

gilt. Da die Folge $(a_n)_{n\in\mathbb{N}}$ eine Cauchy-Folge ist, gibt es eine Zahl K_2 , so dass für alle $m,n\in\mathbb{N}$ mit $m>K_2$ und $n>K_2$ die Ungleichung

$$\left| a_n - a_m \right| < \frac{\varepsilon}{2} \tag{2.10}$$

gilt. Wir setzen nun $K = \max(K_1, K_2)$ und betrachten die Zahl $s + \frac{\varepsilon}{2}$, die wegen $s < s + \frac{\varepsilon}{2}$ sicher in M_2 liegt. Nach Definition von M_2 finden wir dann eine natürliche Zahl m, die größer als K ist, so dass

$$a_m < s + \frac{\varepsilon}{2} \tag{2.11}$$

gilt. Für diese Zahl m gilt sicher auch die Ungleichung (2.9), so dass wir insgesamt

$$s - \frac{\varepsilon}{2} \le a_m < s + \frac{\varepsilon}{2}$$

haben. Daraus folgt sofort

$$\left| a_m - s \right| \le \frac{\varepsilon}{2}. \tag{2.12}$$

Aufgrund der Ungleichung (2.10) haben wir jetzt für alle natürlichen Zahlen n > K:

$$|a_n - s| = |(a_n - a_m) + (a_m - s)|$$

$$\leq |(a_n - a_m)| + |(a_m - s)|$$

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

$$= \varepsilon$$

Damit ist der Beweis abgeschlossen.

2.2 Berechnung der Quadrat-Wurzel

Wir präsentieren nun eine Anwendung der bisher entwickelte Theorie und zeigen, wie die Quadrat-Wurzel einer reellen Zahl berechnet werden kann. Es sei eine reelle Zahl a > 0 gegeben. Gesucht ist eine reelle Zahl b > 0, so dass $b^2 = a$ ist. Unsere Idee ist es, die Zahl b iterativ als Lösung einer Fixpunkt-Gleichung zu berechnen. Wir definieren eine Folge b_n induktiv wie folgt:

I.A.: n = 0.

$$b_0 := \left\{ \begin{array}{ll} 1 & \text{falls } a \le 1, \\ a & \text{sonst.} \end{array} \right.$$

I.S.: $n \mapsto n+1$.

$$b_{n+1} := \frac{1}{2} \cdot \left(b_n + \frac{a}{b_n} \right).$$

Um diese Definition zu verstehen, nehmen wir zunächst an, dass der Grenzwert dieser Folge existiert und den Wert $b \neq 0$ hat. Dann gilt

$$b = \lim_{n \to \infty} b_n$$

$$= \lim_{n \to \infty} b_{n+1}$$

$$= \lim_{n \to \infty} \frac{1}{2} \cdot \left(b_n + \frac{a}{b_n} \right)$$

$$= \frac{1}{2} \cdot \left(\lim_{n \to \infty} b_n + \frac{a}{\lim_{n \to \infty} b_n} \right)$$

$$= \frac{1}{2} \cdot \left(b + \frac{a}{b} \right)$$

Damit ist b also eine Lösung der Gleichung $b = \frac{1}{2} \cdot \left(b + \frac{a}{b}\right)$. Wir formen diese Gleichung um:

$$b = \frac{1}{2} \cdot \left(b + \frac{a}{b}\right) | \cdot 2$$

$$\Leftrightarrow 2 \cdot b = b + \frac{a}{b} | -b$$

$$\Leftrightarrow b = \frac{a}{b} | \cdot b$$

$$\Leftrightarrow b^2 = a | \sqrt{-}$$

$$\Leftrightarrow b = \sqrt{a}$$

Falls die oben definierte Folge $(b_n)_{n\in\mathbb{N}}$ einen Grenzwert hat, dann ist dieser Grenzwert also die Wurzel der Zahl a. Wir werden die Konvergenz der Folge nachweisen indem wir zeigen, dass die Folge $(b)_{n\in\mathbb{N}}$ einerseits monoton fallend und andererseits nach unten beschränkt ist. Dazu betrachten wir zunächst die Differenz $b_{n+1}^2 - a$:

$$b_{n+1}^{2} - a = \frac{1}{4} \cdot \left(b_{n} + \frac{a}{b_{n}}\right)^{2} - a$$

$$= \frac{1}{4} \cdot \left(b_{n}^{2} + 2 \cdot a + \frac{a^{2}}{b_{n}^{2}}\right) - a$$

$$= \frac{1}{4} \cdot \left(b_{n}^{2} - 2 \cdot a + \frac{a^{2}}{b_{n}^{2}}\right)$$

$$= \frac{1}{4} \cdot \left(b_{n} - \frac{a}{b_{n}}\right)^{2}$$

$$> 0.$$

denn das Quadrat einer reellen Zahl ist immer größer-gleich Null. Addieren wir auf beiden Seiten der Ungleichung

$$b_{n+1}^2 - a \ge 0$$

die Zahl a, so haben wir

$$b_{n+1}^2 \geq a \quad \text{ und damit auch } \quad b_{n+1} \geq \sqrt{a} \quad \text{ für alle } n \in \mathbb{N}$$

gezeigt. Nach unserer Definition der Folge $(b_n)_{n\in\mathbb{N}}$ gilt diese Ungleichung auch für den ersten Wert n=0, so dass wir also insgesamt die Ungleichung

$$b_n^2 \ge a$$
 und $b_n \ge \sqrt{a}$ für alle $n \in \mathbb{N}$

gezeigt haben. Daraus folgt, dass \sqrt{a} eine untere Schranke der Folge $(b_n)_{n\in\mathbb{N}}$ ist. Dividieren wir die erste Ungleichung durch b_n , so folgt

$$b_n \ge \frac{a}{b_n}.$$

Die Zahl $\frac{1}{2} \cdot \left(b_n + \frac{a}{b_n}\right)$ ist der arithmetische Mittelwert der Zahlen b_n und $\frac{a}{b_n}$ und muss daher zwischen diesen beiden Zahlen liegen:

$$b_n \ge \frac{1}{2} \cdot \left(b_n + \frac{a}{b_n} \right) \ge \frac{a}{b_n}.$$

Dieser Mittelwert ist aber gerade b_{n+1} , es gilt also

$$b_n \ge b_{n+1} \ge \frac{a}{b_n}$$
.

Dies zeigt, dass die Folge $(b_n)_{n\in\mathbb{N}}$ monoton fallend ist und damit muß die Folge auch konvergieren. Wir hatten oben schon gezeigt, dass der Grenzwert dieser Folge dann den Wert \sqrt{a} haben muss, es gilt also

$$\lim_{n \to \infty} b_n = \sqrt{a}$$

Abbildung 2.2 auf Seite 23 zeigt die Definition einer Prozedur mySqrt() in SETLX, die die ersten 9 Glieder der Folge berechnet und dann jeweils mit Hilfe der Funktion nDecimalPlaces() die ersten 100 Stellen der Werte ausgibt.

Die von diesem Programm berechnete Ausgabe ist in Abbildung 2.3 gezeigt. Sie können sehen, dass die Folge sehr schnell konvergiert. b_2 stimmt auf 2 Stellen hinter dem Komma mit dem Ergebnis überein, bei b_3 sind es bereits 5 Stellen, bei b_4 sind es 11 Stellen, bei b_5 sind es 23 Stellen, bei b_6 sind es 47 Stellen, bei b_7 haben wir 96 Stellen und ab dem Folgeglied b_8 ändern sich die ersten 100 Stellen hinter dem Komma nicht mehr.

In modernen Mikroprozessoren wird übrigens eine verfeinerte Version des in diesem Abschnitt beschriebenen Verfahrens eingesetzt. Die Verfeinerung besteht im wesentlichen darin, dass zunächst ein guter Startwert b_0 in einer Tabelle nachgeschlagen wird, die restlichen Folgeglieder werden dann

in der Tat über die Rekursionsformel $b_{n+1} = \frac{1}{2} \cdot \left(b_n + \frac{a}{b_n}\right)$ berechnet.

```
mySqrt := procedure(a) {
 if (a <= 1) {
 b := 1;
 } else {
 b := a;
 }
 for (n in [1 .. 9]) {
 b := 1/2 * (b + a/b);
 print("$n$: $nDecimalPlaces(b, 100)$");
 }
 return b;
};</pre>
```

Abbildung 2.2: Ein SetlX-Programm zur iterativen Berechnung der Quadrat-Wurzel.

Abbildung 2.3: Berechnung der Quadrat-Wurzel mit Hilfe der Folge $b_{n+1} = \frac{1}{2} \cdot (b_n + \frac{a}{b_n})$.

2.3 Reihen

Definition 18 (Reihe) Ist $(a_n)_{n\in\mathbb{N}}$ eine Folge, so definieren wir die Folge der *Partial-Summen* $(s_n)_{n\in\mathbb{N}}$ durch die Festsetzung

$$s_n := \sum_{i=0}^n a_i.$$

Diese Folge bezeichnen wir auch als unendliche Reihe. Die Folge $\left(a_n\right)_{n\in\mathbb{N}}$ bezeichnen wir als die der Reihe $\left(\sum_{i=0}^n a_i\right)_{n\in\mathbb{N}}$ zugrunde liegende Folge. Falls die Folge der Partial-Summen konvergiert, so schreiben wir den Grenzwert als

$$\sum_{i=0}^{\infty} a_i := \lim_{n \to \infty} \sum_{i=0}^{n} a_i.$$

Gelegentlich treten in der Praxis Folgen $(a_n)_{n\in\mathbb{N}}$ auf, für welche die Folgenglieder a_i erst ab einem Index k>0 definiert sind. Beispielsweise ist die Folge $\left(\frac{1}{n}\right)_{n\in\mathbb{N}}$ erst ab k=1 definiert. Um auch aus solchen Folge bequem Reihen bilden zu können, definieren wir in einem solchen Fall die Partial-Summen s_n durch

$$s_n = \sum_{i=k}^n a_i,$$

wobei wir vereinbaren, dass $\sum_{i=k}^{n} a_i = 0$ ist, falls k > n ist.

Satz 19 (Bernoullische Ungleichung) Es sei $x \in \mathbb{R}$, $n \in \mathbb{N}$ und es gelte $x \ge -1$. Dann gilt $(1+x)^n > 1+n \cdot x$.

Diese Ungleichung wird als Bernoullische Ungleichung (Jakob Bernoulli, 1655-1705) bezeichnet.

Beweis: Wir beweisen die Ungleichung durch vollständige Induktion nach n.

I.A.: n = 0. Es gilt

$$(1+x)^0 = 1 > 1 = 1 + 0 \cdot x.$$

I.S.: $n \mapsto n+1$. Nach Induktions-Voraussetzung gilt

$$(1+x)^n \ge 1 + n \cdot x \tag{2.13}$$

Da $x \ge -1$ ist, folgt $1+x \ge 0$ positiv, so dass wir die Ungleichung 2.13 mit 1+x multiplizieren können. Dann erhalten wir die folgende Ungleichungs-Kette

$$(1+x)^{n+1} \ge (1+n \cdot x) \cdot (1+x)$$

$$= 1 + (n+1) \cdot x + n \cdot x^{2}$$

$$\ge 1 + (n+1) \cdot x$$

Also haben wir insgesamt

$$(1+x)^{n+1} \ge 1 + (n+1) \cdot x$$

gezeigt.

 \mathbf{Satz} 20 Es sei $q \in \mathbb{R}$ mit |q| < 1. Dann gilt

$$\lim_{n \to \infty} q^n = 0.$$

Beweis: Wir nehmen zunächst an, dass q positiv ist. Aus q < 1 folgt dann

$$1 < \frac{1}{q}$$
 und damit $0 < \frac{1}{q} - 1$.

Wir definieren nun

$$x := \frac{1}{a} - 1.$$

Mit Hilfe der Bernoullischen Ungleichung sehen wir nun, dass Folgendes gilt:

$$\frac{1}{q^n} = \left(1 + \left(\frac{1}{q} - 1\right)\right)^n$$

$$\geq 1 + n \cdot \left(\frac{1}{q} - 1\right)$$

$$= 1 + n \cdot x.$$

Durch Invertierung dieser Ungleichung erhalten wir

$$q^n \le \frac{1}{1 + n \cdot x}$$

Ist nun ein $\varepsilon > 0$ gegeben, so definieren wir

$$K:=\left(\frac{1}{\varepsilon}-1\right)\cdot\frac{1}{x}+1.$$

Dann gilt für alle $n \geq K$:

$$\left(\frac{1}{\varepsilon} - 1\right) \cdot \frac{1}{x} + 1 \leq n$$

$$\Rightarrow \qquad \left(\frac{1}{\varepsilon} - 1\right) \cdot \frac{1}{x} < n$$

$$\Rightarrow \qquad \left(\frac{1}{\varepsilon} - 1\right) < n \cdot x$$

$$\Rightarrow \qquad \frac{1}{\varepsilon} < 1 + n \cdot x$$

$$\Rightarrow \qquad \frac{1}{1 + n \cdot x} < \varepsilon$$

Insgesamt haben wir nun für alle $n \geq K$ gezeigt, dass

$$0 < q^n \le \frac{1}{1 + n \cdot x} < \varepsilon$$

gilt, also haben wir für $n \ge K$

$$|q^n| < \varepsilon$$
.

Für q = 0 ist diese Ungleichung offenbar auch gültig und wenn q negativ ist, gilt -q > 0, so dass die Ungleichung für -q gilt:

$$|(-q)^n| < \varepsilon$$
.

Wegen $|(-q)^n| = |q^n|$ folgt daraus also, dass für alle q die Ungleichung

$$|q^n| < \varepsilon$$
 für $n \ge K$

gültig ist und damit ist die Behauptung bewiesen.

Wir präsentieren nun einige Beispiele für konvergente Reihen:

1. Wir betrachten die Folge $\left(\frac{1}{n\cdot(n+1)}\right)_{n\in\mathbb{N}}$, die nur für $n\geq 1$ definiert ist. Für die Partial-Summen zeigen wir durch Induktion über n, dass gilt:

$$\sum_{i=1}^{n} \frac{1}{i \cdot (i+1)} = 1 - \frac{1}{n+1} \tag{2.14}$$

(a) (Induktions-Anfang) n = 1: Einerseits haben wir für n = 1

$$\sum_{i=1}^{n} \frac{1}{i \cdot (i+1)} = \sum_{i=1}^{1} \frac{1}{i \cdot (i+1)} = \frac{1}{1 \cdot (1+1)} = \frac{1}{2},$$

andererseits gilt

$$1 - \frac{1}{n+1} = 1 - \frac{1}{1+1} = 1 - \frac{1}{2} = \frac{1}{2}.$$

(b) (Induktions-Schritt) $n \mapsto n+1$:

$$\sum_{i=1}^{n+1} \frac{1}{i \cdot (i+1)} = \sum_{i=1}^{n} \frac{1}{i \cdot (i+1)} + \frac{1}{(n+1) \cdot (n+2)}$$

$$\stackrel{IV}{=} 1 - \frac{1}{(n+1)} + \frac{1}{(n+1) \cdot (n+2)}$$

$$= 1 - \frac{n+2-1}{(n+1) \cdot (n+2)}$$

$$= 1 - \frac{n+1}{(n+1) \cdot (n+2)}$$

$$= 1 - \frac{1}{n+2}$$

Aus Gleichung (2.14) folgt nun sofort

$$\sum_{i=1}^{\infty} \frac{1}{i \cdot (i+1)} = \lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{i \cdot (i+1)} = \lim_{n \to \infty} \left(1 - \frac{1}{n+1}\right) = 1.$$

2. Wir betrachten die Folge $(q^n)_{n\in\mathbb{N}}$ für eine Zahl $q\in\mathbb{R}$. Für die Partial-Summen gilt

$$s_n = \sum_{i=0}^n q^i.$$

Wir betrachten den Ausdruck $(1-q) \cdot s_n$:

$$(1-q) \cdot s_n = (1-q) \cdot \sum_{i=0}^n q^i$$

$$= \sum_{i=0}^n q^i - q \cdot \sum_{i=0}^n q^i$$

$$= \sum_{i=0}^n q^i - \sum_{i=0}^n q^{i+1}$$

$$= \sum_{i=0}^n q^i - \sum_{i=1}^{n+1} q^i$$

$$= \left(q^0 + \sum_{i=1}^n q^i\right) - \left(\sum_{i=1}^n q^i + q^{n+1}\right)$$

$$= q^0 - q^{n+1}$$

$$= 1 - q^{n+1}$$

Es gilt also

$$(1-q)\cdot\sum_{i=0}^{n}q^{i}=1-q^{n+1}$$

Dividieren wir diese Gleichung durch (1-q), so erhalten wir für die Partial-Summen den Ausdruck

$$\sum_{i=0}^{n} q^{i} = \frac{1 - q^{n+1}}{1 - q}.$$

Falls |q| < 1 ist, konvergiert die Folge $\left(q^n\right)_{n \in \mathbb{N}}$ gegen 0. Damit gilt für |q| < 1

$$\sum_{i=0}^{\infty} q^i = \frac{1}{1-q}.$$

Die Reihe $\left(\sum_{i=0}^n q^i\right)_{n\in\mathbb{N}}$ wird als geometrische Reihe bezeichnet.

Definition 21 (Alternierende Reihe) Hat eine Reihe die Form

$$\left(\sum_{i=0}^{n}(-1)^i\cdot a_i\right)_{n\in\mathbb{N}}$$

und gilt entweder

$$\forall i \in \mathbb{N} : a_i \ge 0 \quad \text{oder} \quad \forall i \in \mathbb{N} : a_i \le 0$$

so sprechen wir von einer alternierenden Reihe.

Beispiel:

$$\left(\sum_{i=1}^{n} \frac{(-1)^{i}}{i}\right)_{n \in \mathbb{N}}$$
 ist eine alternierende Reihe.

Definition 22 (Null-Folge) Die Folge $(a_n)_{n\in\mathbb{N}}$ ist eine *Null-Folge* wenn gilt:

$$\lim_{n \to \infty} a_n = 0.$$

Satz 23 (Leibniz-Kriterium, (Gottfried Wilhelm Leibniz, 1646-1716))

Wenn die Folge $(a_n)_{n\in\mathbb{N}}$ eine monoton fallende Null-Folge ist, dann konvergiert die alternierende Reihe

$$\left(\sum_{i=0}^{n}(-1)^{i}\cdot a_{i}\right)_{n\in\mathbb{N}.}$$

Beweis: Die Partial-Summen s_n sind durch

$$s_n = \sum_{i=0}^n (-1)^i \cdot a_i$$

definiert. Wir betrachten zunächst die Folge der Partial-Summen mit geraden Indizes, wir betrachten also die Folge $(s_{2n})_{n\in\mathbb{N}}$ und zeigen, dass diese Folge monoton fallend ist. Es gilt

$$s_{2\cdot(n+1)} = s_{2\cdot n} + (-1)^{2\cdot n+1} \cdot a_{2\cdot n+1} + (-1)^{2\cdot n+2} \cdot a_{2n+2} = s_{2\cdot n} - a_{2\cdot n+1} + a_{2\cdot n+2}.$$
 (2.15)

Daraus folgt

$$\begin{array}{rcl} s_{2\cdot(n+1)} & \leq & s_{2\cdot n} \\ \Leftrightarrow & s_{2\cdot n} - a_{2\cdot n+1} + a_{2\cdot n+2} & \leq & s_{2\cdot n} \\ \Leftrightarrow & a_{2\cdot n+2} & \leq & a_{2\cdot n+1} \end{array}$$

Die letzte Ungleichung ist aber nicht anderes als die Monotonie der Folge $(a_n)_{n\in\mathbb{N}}$.

Als nächstes zeigen wir durch vollständige Induktion, dass die Folge der Partial-Summen mit geraden Indizes nach unten beschränkt ist, genauer gilt

$$s_{2\cdot n} \ge a_0 - a_1.$$

Um dies nachzuweisen, zeigen wir durch vollständige Induktion, dass für alle $n \in \mathbb{N}$ gilt:

$$s_{2\cdot n+1} \ge a_0 - a_1$$
.

I.A.: n = 0.

$$s_{2\cdot 0+1} = s_1 = a_0 - a_1.$$

I.S.: $n \mapsto n+1$

$$\begin{array}{lll} s_{2\cdot(n+1)+1} &=& s_{2\cdot n+1} + a_{2\cdot n+2} - a_{2\cdot n+3} \\ &\geq & a_0 - a_1 + a_{2\cdot n+2} - a_{2\cdot n+3} & \text{nach Induktions-Voraussetzung} \\ &\geq & a_0 - a_1 & \text{wegen } a_{2\cdot n+2} \geq a_{2\cdot n+3}. \end{array}$$

Nun gilt für $n \ge 1$

$$s_{2 \cdot n} = s_{2 \cdot n - 1} + a_{2 \cdot n} \ge s_{2 \cdot n - 1} \ge a_0 - a_1$$

und für n = 0 ist $s_0 = a_0 \ge a_0 - a_1$. Da wir nun gezeigt haben, dass die Folge $(s_{2\cdot n})_{n\in\mathbb{N}}$ sowohl monoton fallend als auch nach unten beschränkt ist, folgt aus Satz 12, dass diese Folge konvergent ist. Der Grenzwert dieser Folge sei s:

$$s := \lim_{n \to \infty} s_{2 \cdot n}.$$

Dann konvergiert auch die Folge $(s_n)_{n\in\mathbb{N}}$ gegen s. Dies sehen wir wie folgt: Sei $\varepsilon > 0$ gegeben. Weil $(s_{2\cdot n})_{n\in\mathbb{N}}$ gegen s konvergiert gibt es eine Zahl K_1 , so dass für alle $n\geq K_1$ die Ungleichung

$$\left| s_{2\cdot n} - s \right| < \frac{1}{2} \cdot \varepsilon \tag{2.16}$$

erfüllt ist. Weil $(a_n)_{n\in\mathbb{N}}$ eine Null-Folge ist gibt es außerdem eine Zahl K_2 , so dass für alle $n\geq K_2$ die Ungleichung

$$\left| a_n - 0 \right| < \frac{1}{2} \cdot \varepsilon \tag{2.17}$$

gilt. Wir setzen $K := \max(2 \cdot K_1 + 1, K_2)$ und zeigen, dass für alle $n \geq K$ die Ungleichung

$$|s_n - s| < \varepsilon$$

gilt. Wir erbringen diesen Nachweis über eine Fall-Unterscheidung:

1. n ist gerade, also gilt $n = 2 \cdot m$.

$$|s_n - s| = |s_{2 \cdot m} - s|$$

$$< \frac{1}{2} \cdot \varepsilon$$

$$< \varepsilon$$

denn aus $n = 2 \cdot m$ und n > K folgt $m > K_1$.

2. n ist ungerade, also gilt $n = 2 \cdot m + 1$.

$$|s_n - s| = |s_{2 \cdot m+1} - s|$$

$$= |s_{2 \cdot m+1} - s_{2 \cdot m} + s_{2 \cdot m} - s|$$

$$\leq |s_{2 \cdot m+1} - s_{2 \cdot m}| + |s_{2 \cdot m} - s|$$

$$< |a_{2 \cdot m+1}| + \frac{1}{2} \cdot \varepsilon$$

$$< \frac{1}{2} \cdot \varepsilon + \frac{1}{2} \cdot \varepsilon$$

$$= \varepsilon,$$

denn aus $n = 2 \cdot m + 1$ und n > K folgt $m > K_1$ und $n \ge K_2$.

Damit ist der Beweis abgeschlossen.

Aufgabe 9: Wenn die Folge $(a_n)_{n\in\mathbb{N}}$ eine monoton fallende Null-Folge ist, dann gilt für den Grenzwert der zugehörigen alternierende Reihe

$$\sum_{i=0}^{\infty} (-1)^i \cdot a_i \leq a_0.$$

Hinweis: Zeigen Sie durch vollständige Induktion über n, dass für die Partial-Summen s_n gilt:

$$s_n \leq a_0$$
.

Lösung:

I.A.: n = 0.

$$s_0 = a_0 \le a_0.$$

I.S.: $n \mapsto n+1$.

Wir führen eine Fall-Unterscheidung durch:

(a) n ist gerade, also gilt $n = 2 \cdot m$ für ein geeignetes $m \in \mathbb{N}$.

$$\begin{array}{lll} s_{n+1} & = & s_{2\cdot m+1} \\ & = & s_{2\cdot m} + (-1)^{2\cdot m+1} \cdot a_{2\cdot m+1} \\ & = & s_n - a_{2\cdot m+1} \\ & \leq & a_0 - a_{2\cdot m+1} & \text{nach Induktions-Voraussetzung} \\ & \leq & a_0 & \text{denn } a_{2\cdot m+1} \geq 0 \end{array}$$

(b) n ist ungerade, also gilt $n = 2 \cdot m + 1$ für ein geeignetes $m \in \mathbb{N}$.

$$\begin{array}{lll} s_{n+1} & = & s_{2\cdot m+2} \\ & = & s_{2\cdot m} + (-1)^{2\cdot m+1} \cdot a_{2\cdot m+1} + (-1)^{2\cdot m+2} \cdot a_{2\cdot m+2} \\ & = & s_n - a_{2\cdot m+1} + a_{2\cdot m+2} \\ & \leq & s_n & \text{denn } a_{2\cdot m+2} \leq a_{2\cdot m+1} \\ & \leq & a_0 & \text{nach IV} \end{array}$$

Die Behauptung folgt nun aus der Tatsache, dass ≤-Beziehungen zwischen konvergenten Folgen für die Grenzwerte erhalten bleiben.

Satz 24 (Cauchy'sches Konvergenz-Kriterium für Reihen)

Die Reihe $(\sum_{i=0}^n a_i)_{n\in\mathbb{N}}$ ist genau dann konvergent, wenn es für alle $\varepsilon>0$ eine Zahl K gibt, so dass gilt:

$$\forall n, l \in \mathbb{N} : n \ge K \to \left| \sum_{i=n+1}^{n+l} a_i \right| < \varepsilon.$$

Beweis: Nach den Sätzen aus dem Abschnitt über Folgen ist die Folge $(s_n)_{n\in\mathbb{N}}$ der durch

$$s_n = \sum_{i=0}^n a_i$$

definierten Partial-Summen genau dann konvergent, wenn $(s_n)_{n\in\mathbb{N}}$ eine Cauchy-Folge ist, wenn also gilt:

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall m, n \in \mathbb{N} : m > K \land n \ge K \to |s_m - s_n| < \varepsilon.$$

In der letzen Formel können wir ohne Einschränkung der Allgemeinheit annehmen, dass $n \leq m$ gilt. Dann ist m = n + l für eine natürliche Zahl l. Setzen wir hier die Definition der Partial-Summen ein, so erhalten wir

$$|s_m - s_n| = |s_{n+l} - s_n|$$

$$= \left| \sum_{i=0}^{n+l} a_i - \sum_{i=0}^n a_i \right|$$

$$= \left| \sum_{i=n+1}^{n+l} a_i \right|$$

und damit ist klar, dass die Ungleichung des Satzes äquivalent dazu ist, dass die Folge der Partial-Summen eine Cauchy-Folge ist. \Box

Korollar 25

Wenn die Reihe $\left(\sum\limits_{i=0}^{n}a_{n}\right)_{n\in\mathbb{N}}$ konvergent ist, dann ist die Folge $\left(a_{n}\right)_{n\in\mathbb{N}}$ eine Null-Folge.

Beweis: Nach dem Cauchy'schen Konvergenz-Kriterium gilt

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall n, l \in \mathbb{N} : n \ge K \to \left| \sum_{i=n+1}^{n+l} a_i \right| < \varepsilon.$$

Setzen wir hier l=1 so haben wir insbesondere

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall n \in \mathbb{N} : n \ge K \to \left| \sum_{i=n+1}^{n+1} a_i \right| < \varepsilon.$$

Wegen

$$\left|\sum_{i=n+1}^{n+1} a_i\right| = |a_{n+1}|$$

folgt also

$$\forall \varepsilon \in \mathbb{R}_+ : \exists K \in \mathbb{R} : \forall n \in \mathbb{N} : n \ge K \to |a_{n+1}| < \varepsilon.$$

Diese Formel drückt aus, dass $(a_n)_{n\in\mathbb{N}}$ eine Null-Folge ist.

Mit Hilfe des letzten Satzes können wir zeigen, dass die harmonische Reihe

$$\left(\sum_{i=0}^{n} \frac{1}{i}\right)_{n \in \mathbb{I}}$$

divergiert. Wäre diese Reihe konvergent, so gäbe es nach dem Cauchy'schen Konvergenz-Kriterium eine Zahl K, so dass für alle $n \ge K$ und alle l die Ungleichung

$$\sum_{i=n+1}^{n+l} \frac{1}{i} < \frac{1}{2}$$

gilt. Insbesondere würde diese Ungleichung dann für l=n gelten. Für beliebige n gilt aber die folgende Abschätzung:

$$\sum_{i=n+1}^{n+n} \frac{1}{i} \ge \sum_{i=n+1}^{2 \cdot n} \frac{1}{2 \cdot n} = n \cdot \frac{1}{2 \cdot n} = \frac{1}{2}$$

Damit erfüllt die harmonische Reihe das Cauchy'sche Konvergenz-Kriterium nicht.

Satz 26 (Majoranten-Kriterium) Für die Folgen $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ gelte:

- 1. $\forall n \in \mathbb{N} : 0 \le a_n \le b_n$.
- 2. Der Grenzwert $\sum_{i=0}^{\infty} b_i$ existiert.

Dann existiert auch der Grenzwert $\sum_{i=0}^{\infty} a_i$.

Beweis: Es gilt

$$\sum_{i=0}^{n} a_i \le \sum_{i=0}^{n} b_i \le \sum_{i=0}^{\infty} b_i.$$

Also ist die Folge $\left(\sum_{i=0}^n a_i\right)_{n\in\mathbb{N}}$ monoton wachsend und beschränkt und damit konvergent.

Bemerkung: Oft wird im Majoranten-Kriterium die Voraussetzung $\forall n \in \mathbb{N}: 0 \leq a_n \leq b_n$ abgeschwächt zu

$$\forall n \in \mathbb{N} : n \ge K \to 0 \le a_n \le b_n.$$

Hierbei ist K dann eine geeignet gewählte Schranke. Die Gültigkeit dieser Form des Majoranten-Kriteriums folgt aus der Tatsache, dass das Abändern endlich vieler Glieder einer Reihe für die Frage, ob eine Reihe konvergent ist, unbedeutend ist.

Aufgabe 10: Zeigen Sie mit dem Majoranten-Kriterium, dass die Reihe $\left(\sum_{i=1}^{n} \frac{1}{i^2}\right)_{n \in \mathbb{N}}$ konvergiert.

Lösung: Es gilt

$$\begin{aligned} i+1 &\geq i & | \cdot (i+1) \\ \Rightarrow & (i+1)^2 &\geq i \cdot (i+1) & | \frac{1}{\cdot} \\ \Rightarrow & \frac{1}{(i+1)^2} &\leq \frac{1}{i \cdot (i+1)} \end{aligned}$$

Damit ist die Reihe $\left(\sum_{i=1}^n \frac{1}{i \cdot (i+1)}\right)_{n \in \mathbb{N}}$ eine konvergente Majorante der Reihe $\left(\sum_{i=1}^n \frac{1}{(i+1)^2}\right)_{n \in \mathbb{N}}$. Wegen

$$\sum_{i=1}^{\infty} \frac{1}{i^2} = \frac{1}{1^2} + \sum_{i=1}^{\infty} \frac{1}{(i+1)^2}$$

folgt die Konvergenz aus dem Majoranten-Kriterium.

Bemerkung: Wir werden später zeigen, dass

$$\sum_{i=1}^{\infty} \frac{1}{i^2} = \frac{\pi^2}{6} \quad \text{gilt.}$$

Satz 27 (Minoranten-Kriterium) Für die Folgen $(a_n)_{n\in\mathbb{N}}$ und $(b_n)_{n\in\mathbb{N}}$ gelte:

- 1. $\forall n \in \mathbb{N} : 0 \le a_n \le b_n$.
- 2. Der Grenzwert $\sum_{i=0}^{\infty} a_i$ existiert nicht.

Dann existiert auch der Grenzwert $\sum\limits_{i=0}^{\infty}b_{i}$ nicht.

Beweis: Wir führen den Beweis indirekt und nehmen an, dass $\sum_{i=0}^{\infty} b_i$ existiert. Nach dem Majoranten-Kriterium müßte dann auch der Grenzwert $\sum_{i=0}^{\infty} a_i$ existieren und dass steht im Widerspruch zur Voraussetzung.

Aufgabe 11: Zeigen Sie, dass die Reihe

$$\left(\sum_{i=0}^{n} \frac{1}{\sqrt{i+1}}\right)_{n \in \mathbb{N}}$$

nicht konvergiert.

Lösung: Wir benutzen das Minoranten-Kriterium und zeigen, dass die Reihe $\left(\sum_{i=0}^{n} \frac{1}{n+1}\right)_{n \in \mathbb{N}}$ eine divergente Minorante der Reihe $\left(\sum_{i=0}^{n} \frac{1}{\sqrt{n+1}}\right)_{n \in \mathbb{N}}$ ist:

$$\frac{1}{n+1} \leq \frac{1}{\sqrt{n+1}} \mid \frac{1}{\cdot}$$

$$\Leftrightarrow n+1 \geq \sqrt{n+1} \mid \cdot^{2}$$

$$\Leftrightarrow (n+1)^{2} \geq n+1 \mid \cdot \frac{1}{n+1}$$

$$\Leftrightarrow n+1 \geq 1 \mid -1$$

$$\Leftrightarrow n \geq 0$$

Da die letzte Ungleichung offenbar für alle $n \in \mathbb{N}$ wahr ist, ist der Beweis abgeschlossen.

Satz 28 (Quotienten-Kriterium) Es sei $(a_n)_{n\in\mathbb{N}}$ eine Folge und $q\in\mathbb{R}$ eine Zahl, so dass gilt:

- 1. $0 \le q < 1$
- 2. $\forall n \in \mathbb{N} : 0 < a_n$
- 3. $\forall n \in \mathbb{N} : a_{n+1} \leq q \cdot a_n$

Dann konvergiert die Reihe $\left(\sum\limits_{i=0}^{n}a_{i}\right)_{n\in\mathbb{N}}$

Beweis: Wir zeigen, dass die geometrische Reihe $\left(\sum\limits_{i=0}^n a_0\cdot q^i\right)_{n\in\mathbb{N}}$ eine konvergente Majorante der

Reihe $\left(\sum_{i=0}^{n} a_{n}\right)_{n\in\mathbb{N}}$ ist. Dazu zeigen wir durch Induktion über n dass folgendes gilt:

$$\forall n \in \mathbb{N} : a_n \le a_0 \cdot q^n$$

I.A. : n = 0. Wegen $q^0 = 1$ gilt trivialerweise

$$a_0 \leq a_0 \cdot q^0$$
.

I.S. : $n \mapsto n+1$. Es gilt:

$$a_{n+1} \leq q \cdot a_n$$
 nach Voraussetzung
$$\leq q \cdot a_0 \cdot q^n$$
 nach Induktions-Voraussetzung
$$= a_0 \cdot q^{n+1}.$$

Bemerkung: Beim Quotienten-Kriterium sind eigentlich nur die Beträge der Folgenglieder $|a_n|$ wichtig, denn es läßt sich folgende Verschärfung des Quotienten-Kriteriums zeigen: Ist $(a_n)_{n\in\mathbb{N}}$ eine Folge, $q\in\mathbb{R}$ und $K\in\mathbb{R}$, so dass

$$0 \le q < 1 \quad \land \quad \forall n \in \mathbb{N} : n \ge K \to \left| \frac{a_{n+1}}{a_n} \right| \le q$$

gilt. Dann konvergiert die Reihe $\left(\sum\limits_{i=0}^{n}a_{n}\right)_{n\in\mathbb{N}}$.

Beispiel: Wir zeigen mit Hilfe des Quotienten-Kriteriums, dass die Reihe $\left(\sum_{i=0}^n \frac{z^i}{i!}\right)_{n\in\mathbb{N}}$ für alle $z\in\mathbb{C}$ konvergiert. Für z=0 ist die Konvergenz der Reihe trivial und sonst betrachten wir den Quotienten a_{n+1}/a_n für diese Reihe, setzen $K=2\cdot|z|$ und $q=\frac{1}{2}$ und zeigen, dass das Quotienten-Kriterium erfüllt ist, denn für alle $n\geq K$ gilt:

$$\left| \frac{a_{n+1}}{a_n} \right| = \frac{\frac{|z^{n+1}|}{(n+1)!}}{\frac{|z^n|}{n!}} = \frac{|z^{n+1}| \cdot n!}{|z^n| \cdot (n+1)!} = \frac{|z|}{n+1} \le \frac{|z|}{K} = \frac{|z|}{2 \cdot |z|} = \frac{1}{2}.$$

Satz 29 (Wurzel-Kriterium) Es sei $(a_n)_{n\in\mathbb{N}}$ eine Folge und $q\in\mathbb{R}$ eine Zahl, so dass

- 1. $0 \le q < 1$
- 2. $\forall n \in \mathbb{N} : 0 \leq a_n$
- 3. $\forall n \in \mathbb{N} : n > 0 \rightarrow \sqrt[n]{a_n} < q$

gilt. Dann konvergiert die Reihe $\left(\sum\limits_{i=0}^{n}a_{n}\right)_{n\in\mathbb{N}}$

Beweis: Auch hier können wir den Nachweis der Konvergenz dadurch führen indem wir zeigen, dass die geometrische Reihe $\left(\sum\limits_{i=0}^n q^i\right)_{n\in\mathbb{N}}$ eine konvergente Majorante ist: Für n>0 gilt

$$a_n \le q^n \Leftrightarrow \sqrt[n]{a_n} \le q.$$

Bemerkung: Beim Wurzel-Kriterium sind eigentlich nur die Beträge der Folgenglieder $|a_n|$ wichtig, denn es läßt sich folgende Verschärfung des Quotienten-Kriteriums zeigen: Ist $(a_n)_{n\in\mathbb{N}}$ eine Folge, $q\in\mathbb{R}$ und $K\in\mathbb{R}$, so dass

$$0 \le q < 1 \quad \land \quad \forall n \in \mathbb{N} : n \ge K \to \sqrt[n]{|a_n|} \le q$$

gilt. Dann konvergiert die Reihe $\left(\sum\limits_{i=0}^{n}a_{n}\right)_{n\in\mathbb{N}}$.

Beispiel: Wir zeigen mit dem Wurzel-Kriterium, dass die Reihe $\left(\sum_{i=0}^n \frac{1}{i!}\right)_{n \in \mathbb{N}}$ konvergiert. Wir setzen K=4 und $q=\frac{1}{2}$. Zunächst können Sie mit vollständiger Induktion leicht zeigen, dass für alle natürlichen Zahlen $n \geq 4$ die Ungleichung $n! \geq 2^n$ gilt. Damit haben wir für $n \geq 4$:

$$\sqrt[n]{\frac{1}{n!}} \le \frac{1}{2} \quad \Leftrightarrow \quad \frac{1}{n!} \le \left(\frac{1}{2}\right)^n \quad \Leftrightarrow \quad n! \ge 2^n.$$

2.4 Potenz-Reihen

Es bezeichne x eine Variable und $(a_n)_{n\in\mathbb{N}}$ sei eine Folge von Zahlen. Dann bezeichnen wir den Ausdruck

$$\sum_{n=0}^{\infty} a_n \cdot x^n$$

als formale Potenz-Reihe. Wichtig ist hier, dass x keine feste Zahl ist, sondern eine Variable, für die wir später reelle (oder auch komplexe) Zahlen einsetzen. Wenn wir in einer Potenz-Reihe für x eine feste Zahl einsetzen, wird aus der Potenz-Reihe eine gewöhnliche Reihe. Der Begriff der Potenz-Reihen kann als eine Verallgemeinerung des Begriffs des Polynoms aufgefaßt werden.

Beispiele:

- 1. $\sum_{n=0}^{\infty} \frac{x^n}{n!}$ ist eine formale Potenz-Reihe. Wir haben oben mit Hilfe des Quotienten-Kriteriums gezeigt, dass diese Reihe für beliebige reelle Zahlen konvergiert.
- 2. $\sum_{n=1}^{\infty} \frac{x^n}{n}$ ist eine formale Potenz-Reihe. Setzen wir für x den Wert 1 ein, so erhalten wir die divergente harmonische Reihe. Für x=-1 erhalten wir eine alternierende Reihe, die nach dem Leibniz-Kriterium konvergent ist.

In der Theorie der Potenz-Reihen ist die Frage entscheidend, welche Zahlen wir für die Variable x einsetzen können, so dass die Reihe konvergiert. Diese Frage wird durch die folgenden Sätze beantwortet.

Satz 30 Wenn die Potenz-Reihe

$$\sum_{n=0}^{\infty} a_n \cdot x^n$$

für einen Wert $u \in \mathbb{C}$ konvergiert, dann konvergiert die Reihe auch für alle $v \in \mathbb{C}$, für die |v| < |u| ist.

Beweis: Da die Reihe $\sum_{n=0}^{\infty} a_n \cdot u^n$ konvergiert, folgt aus dem Korollar zum Cauchy'schen Konvergenz-Kriterium, dass die Folge $(a_n \cdot u^n)_{n \in \mathbb{N}}$ eine Null-Folge ist. Also gibt es eine Zahl K, so dass für alle $n \geq K$ die Ungleichung

$$|a_n \cdot u^n| \le 1$$

gilt. Wir definieren

$$q := \left| \frac{v}{u} \right|.$$

Aus |v| < |u| folgt q < 1. Dann haben wir für alle $n \ge K$ die folgende Abschätzung:

$$|a_n \cdot v^n| = |a_n \cdot u^n| \cdot \left| \frac{v^n}{u^n} \right| = |a_n \cdot u^n| \cdot q^n \le q^n.$$

Diese Abschätzung zeigt, dass die geometrische Reihe eine konvergente Majorante der Reihe $a_n \cdot v^n$ ist. Damit folgt die Konvergenz der Reihe $\sum_{n=0}^{\infty} a_n \cdot v^n$ aus dem Majoranten-Kriterium.

Satz 31 Wenn die Potenz-Reihe $\sum_{n=0}^{\infty}a_n\cdot x^n$ für einen Wert $u\in\mathbb{C}$ divergiert, dann divergiert die Reihe auch für alle $v\in\mathbb{C}$, für die |u|<|v| ist.

Beweis: Würde die Reihe $\sum_{n=0}^{\infty} a_n \cdot v^n$ konvergieren, dann müßte nach Satz 30 auch die Reihe $\sum_{n=0}^{\infty} a_n \cdot u^n$ konvergieren.

Die letzten beiden Sätze ermöglichen es nun, den Begriff Konvergenz-Radius zu definieren. Es sei

$$\sum_{n=0}^{\infty} a_n \cdot x^n$$

eine formale Potenz-Reihe. Wenn diese Reihe für alle $x \in \mathbb{C}$ konvergiert, dann sagen wir, dass der Konvergenz-Radius den Wert ∞ hat. Andernfalls definieren wir den Konvergenz-Radius als

$$R := \sup \left\{ |u| \mid u \in \mathbb{C} \land \sum_{n=0}^{\infty} a_n \cdot u^n \text{ konvergient} \right\}.$$

Aus den letzten beiden Sätzen folgt dann:

- 1. $\forall z \in \mathbb{C} : |z| < R \to \sum_{n=0}^{\infty} a_n \cdot z^n$ konvergiert.
- 2. $\forall z \in \mathbb{C} : |z| > R \to \sum_{n=0}^{\infty} a_n \cdot z^n$ divergiert.

In der Gauß'schen Zahlen-Ebene ist die Menge $\{z \in \mathbb{C} \mid |z| < R\}$ das Innere eines Kreises mit dem Radius R um den Nullpunkt. Der folgende Satz gibt uns eine effektive Möglichkeit, den Konvergenz-Radius zu berechnen.

Satz 32 Es sei

$$\sum_{n=0}^{\infty} a_n \cdot z^n$$

eine formale Potenz-Reihe und die Folge

$$\left(\frac{|a_n|}{|a_{n+1}|}\right)_{n\in\mathbb{N}}$$

konvergiere. Dann ist der Konvergenz-Radius R durch folgende Formel gegeben:

$$R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right|.$$

Beweis: Es sei $u \in \mathbb{C}$ mit |u| < R. In diesem Fall müssen wir zeigen, dass die Reihe

$$\sum_{n=0}^{\infty} a_n \cdot u^n$$

konvergiert. Wir werden diesen Nachweis mit Hilfe Quotienten-Kriteriums erbringen. Wir setzen $q:=\frac{|u|}{R}<1$ und zeigen, dass für alle hinreichend großen n die Ungleichung

$$\frac{|a_{n+1} \cdot u^{n+1}|}{|a_n \cdot u^n|} \le q$$

erfüllt ist. Aus

$$R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right|$$

folgt, dass es für beliebige $\varepsilon > 0$ eine Zahl K gibt, so dass für alle $n \geq K$ die Ungleichung

$$\left| \left| \frac{a_n}{a_{n+1}} \right| - R \right| < \varepsilon$$

gilt. Wir setzen $\varepsilon := \frac{1}{2}(R - |u|)$. Wir zeigen, dass dann für alle $n \ge K$ die Ungleichung $\left| \frac{a_n}{a_{n+1}} \right| > \frac{1}{2}(R + |u|)$ gilt:

$$\left| \left| \frac{a_n}{a_{n+1}} \right| + \left(R - \left| \frac{a_n}{a_{n+1}} \right| \right) \right| = |R| = R$$

$$\Rightarrow \left| \frac{a_n}{a_{n+1}} \right| + \left| \left(R - \left| \frac{a_n}{a_{n+1}} \right| \right) \right| \ge R$$

$$\Rightarrow \left| \frac{a_n}{a_{n+1}} \right| + \varepsilon > R$$

$$\Rightarrow \left| \frac{a_n}{a_{n+1}} \right| + \frac{1}{2} (R - |u|) > R$$

$$\Rightarrow \left| \frac{a_n}{a_{n+1}} \right| > R - \frac{1}{2} (R - |u|)$$

$$\Rightarrow \left| \frac{a_n}{a_{n+1}} \right| > \frac{1}{2} (R + |u|).$$

Jetzt können wir zeigen, dass die Reihe $\sum_{n=0}^{\infty} a_n \cdot u^n$ das Quotienten-Kriterium erfüllt, denn für alle $n \geq K$ gilt:

$$\left| \frac{a_{n+1} \cdot u^{n+1}}{a_n \cdot u^n} \right| = \left| \frac{a_{n+1}}{a_n} \right| \cdot |u| = \frac{|u|}{\left| \frac{a_n}{a_{n+1}} \right|} < \frac{|u|}{\frac{1}{2} (R + |u|)} < \frac{|u|}{\frac{1}{2} (R + R)} = \frac{|u|}{R} = q$$

Um den Beweis abzuschließen müssen wir noch zeigen, die Reihe $\sum_{n=0}^{\infty} a_n \cdot u^n$ divergiert wenn R < |u| ist. Dies folgt aus der Tatsache, dass die Folge $\left(a_n \cdot u^n\right)_{n \in \mathbb{N}}$ für |u| > R keine Null-Folge ist. Die Details bleiben dem Leser überlassen.

Bemerkung: Der obige Satz bleibt auch richtig, wenn

$$\lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right| = \infty$$

ist, denn dann ist die Potenz-Reihe $\sum_{n=0}^{\infty} a_n \cdot x^n$ für alle $u \in \mathbb{C}$ konvergent.

Beispiel: Die Potenz-Reihe $\sum_{n=1}^{\infty} \frac{x^n}{n}$ hat den Konvergenz-Radius R=1, denn es gilt

$$\lim_{n\to\infty}\left|\frac{\frac{1}{n}}{\frac{1}{n+1}}\right|=\lim_{n\to\infty}\frac{n+1}{n}=1+\lim_{n\to\infty}\frac{1}{n}=1+0=1.$$

Satz 33 (Hadamard) Es sei $\sum_{n=0}^{\infty} a_n \cdot x^n$ eine Potenz-Reihe und die Folge $\left(\sqrt[n]{|a_n|}\right)_{n \in \mathbb{N}}$ konvergiere. Dann gilt

$$\frac{1}{R} = \lim_{n \to \infty} \sqrt[n]{|a_n|}.$$

Bemerkung: Setzen wir $\frac{1}{\infty} = 0$, so bleibt die Formel

$$\frac{1}{R} = \lim_{n \to \infty} \sqrt[n]{|a_n|}.$$

auch in dem Fall $\lim_{n\to\infty} \sqrt[n]{|a_n|} = 0$ richtig, denn dann gilt $R = \infty$.

Beispiel: Die Potenz-Reihe $\sum_{n=1}^{\infty} \frac{x^n}{n^n}$ hat den Konvergenz-Radius $R = \infty$, denn es gilt

$$\lim_{n\to\infty} \sqrt[n]{\frac{1}{n^n}} = \lim_{n\to\infty} \frac{1}{n} = 0.$$

Literaturverzeichnis

- [1] Forster, Otto: Analysis I, Differential- und Integralrechnung einer Veränderlichen. Vieweg+Teubner, 11te Auflage, 2011.
- [2] Grauert, Hans und Ingo Lieb: Differential- und Integralrechnung I. Springer, 1967.
- [3] Heuser, Harro: Lehrbuch der Analysis, Teil 1. Teubner, 15te Auflage, 2003.
- [4] Heuser, Harro: Lehrbuch der Analysis, Teil 2. Teubner, 14te Auflage, 2008.
- [5] Courant, Richard: Differential and Integral Calculus, Band 1. Blackie & Son Limited, 1937.
- [6] Dedekind, Richard: Essays on the Theory of Numbers. The Open Court Publishing Company, 1901.
- [7] Dowell, M. und P. Jarrat: A modified regula falsi method for computing the root of an equation. BIT Numerical Mathematics, 11(2):168–174, 1971.
- [8] Rosenlicht, Maxwell: *Integration in finite terms*. The American Mathematical Monthly, 79(9):963–972, November 1972.
- [9] Goldberg, David: What Every Computer Scientist Should Know About Floating-Point Arithmetic. ACM Computing Surveys, 23(1):5-48, 1991. Available from http://www.validlab.com/goldberg/paper.ps.