

函数的连续性

一、函数的连续性

1.函数的增量

设函数f(x)在 $U_{\delta}(x_0)$ 内有定义, $\forall x \in U_{\delta}(x_0)$,

 $\Delta x = x - x_0$, 称为自变量在点 x_0 的增量.

 $\Delta y = f(x) - f(x_0)$,称为函数f(x)相应于 Δx 的增量.

2.连续的定义

定义 1 设函数 f(x) 在 $U_{\delta}(x_0)$ 内有定义, 如果当自变量的增量 Δx 趋向于零时, 对应的函数的增量 Δy 也趋向于零, 即 $\lim_{\Delta x \to 0} \Delta y = 0$ 或 $\lim_{\Delta x \to 0} [f(x_0 + \Delta x) - f(x_0)] = 0$, 那末就称函数

f(x)在点 x_0 连续, x_0 称为f(x)的连续点.

设 $x = x_0 + \Delta x$, $\Delta y = f(x) - f(x_0)$, $\Delta x \to 0$ 就是 $x \to x_0$, $\Delta y \to 0$ 就是 $f(x) \to f(x_0)$.

定义 2 设函数f(x)在 $U_s(x_0)$ 内有定义,如果函数f(x)当 $x \to x_0$ 时的极限存在,且等于它在点 x_0 处的函数值 $f(x_0)$,即 $\lim_{x \to x_0} f(x) = f(x_0)$ 那末就称函数f(x)在点 x_0 连续.

"ε-δ"定义:

$$\forall \varepsilon > 0$$
, $\exists \delta > 0$, 使当 $|x - x_0| < \delta$ 时, 恒有 $|f(x) - f(x_0)| < \varepsilon$.

例1 试证函数 $f(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$ 处连续.

3.单侧连续

若函数f(x)在 $(a, x_0]$ 内有定义,且 $f(x_0^-) = f(x_0)$,则称f(x)在点 x_0 处左连续;

若函数f(x)在 $[x_0,b)$ 内有定义,且 $f(x_0^+) = f(x_0)$,则称f(x)在点 x_0 处右连续.

定理

函数 f(x)在 x_0 处连续 \Leftrightarrow 是函数 f(x)在 x_0 处既左连续又右连续.

例2 讨论函数 $f(x) = \begin{cases} x+2, & x \ge 0, \\ x-2, & x < 0, \end{cases}$ 在 x = 0处的 连续性.

解
$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} (x+2) = 2 = f(0),$$
 $\lim_{x\to 0^-} f(x) = \lim_{x\to 0^-} (x-2) = -2 \neq f(0),$
右连续但不左连续,
故函数 $f(x)$ 在点 $x = 0$ 处不连续.

4.连续函数与连续区间

在区间上每一点都连续的函数,叫做在该区间上的连续函数,或者说函数在该区间上连续.

如果函数在开区间 (a,b)内连续,并且在左端点 x = a处右连续,在右端点 x = b处左连续,则称 函数 f(x)在闭区间 [a,b]上连续.

连续函数的图形是一条连续而不间断的曲线.

例3 证明函数 $y = \sin x$ 在区间($-\infty$, $+\infty$)内连续.

证 任取
$$x \in (-\infty, +\infty)$$
,

$$\Delta y = \sin(x + \Delta x) - \sin x = 2\sin\frac{\Delta x}{2} \cdot \cos(x + \frac{\Delta x}{2})$$

对任意的 α , 当 $\alpha \neq 0$ 时, 有 $\sin \alpha < \alpha$,

故
$$|\Delta y| \le 2 \sin \frac{\Delta x}{2} | < |\Delta x|,$$
 : 当 $\Delta x \to 0$ 时, $\Delta y \to 0$.

即函数 $y = \sin x$ 对任意 $x \in (-\infty, +\infty)$ 都是连续的.

二、函数的间断点

函数f(x)在点 x_0 处连续必须满足的三个条件:

- (1) f(x)在点 x_0 处有定义;
- $(2) \lim_{x \to x_0} f(x)$ 存在;
- (3) $\lim_{x \to x_0} f(x) = f(x_0)$.

如果上述三个条件中只要有一个不满足,则称函数 f(x) 在点 x_0 处不连续(或间断),并称点 x_0 为 f(x) 的不连续点(或间断点).

1.跳跃间断点 如果 f(x)在点 x_0 处左,右极限都存在,但 $f(x_0^-) \neq f(x_0^+)$,则称点 x_0 为函数 f(x)的跳跃间断点.

例5 讨论函数
$$f(x) = \begin{cases} -x, & x \le 0, \\ 1+x, & x > 0, \end{cases}$$
 在 $x = 0$ 处的连续性.

$$f(0^-) = 0, f(0^+) = 1,$$

$$\therefore f(0^{\scriptscriptstyle -}) \neq f(0^{\scriptscriptstyle +}),$$

 $\therefore x = 0$ 为函数的跳跃间断点.

2.可去间断点

如果 f(x) 在点 x_0 处的极限存在,但

$$\lim_{x \to x_0} f(x) = A \neq f(x_0), \quad 或 f(x) 在点 x_0 处$$

无定义则称点 x_0 为函数f(x)的可去间断点.

例6

讨论函数

$$f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1, & x = 1 \\ 1+x, & x > 1, \end{cases}$$

在x = 1处的连续性.

$$\mathbf{f}(1) = 1,$$

$$f(1^+) = 2$$
, $f(1^-) = 2$,

$$\therefore \lim_{x\to 1} f(x) = 2 \neq f(1),$$

 $\therefore x = 0$ 为函数的可去间断点.

注意 可去间断点只要改变或者补充间断处函数的定义,则可使其变为连续点.

如例6中, 令f(1)=2,

则
$$f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1+x, & x \ge 1, \end{cases}$$

在 $x = 1$ 处连续.

跳跃间断点与可去间断点统称为第一类间断点.

特点 函数在点 x_0 处的左、右极限都存在.

3.第二类间断点 如果 f(x)在点 x_0 处的左、右极限至少有一个不存 在,则称点 x_0 为函数 f(x)的第二类间断点.

例7 讨论函数
$$f(x) = \begin{cases} \frac{1}{x}, & x > 0, \\ x, & x \le 0, \end{cases}$$
 在 $x = 0$ 处的连续性.

$$f(0^-) = 0, \ f(0^+) = +\infty,$$

 $\therefore x = 1$ 为函数的第二类间断点.

这种情况称为无穷间断点.

例8 讨论函数
$$f(x) = \sin \frac{1}{x}$$
 在 $x = 0$ 处的连续性.

$$\mathbf{m}$$
: $\mathbf{a} = \mathbf{0}$ 处没有定义,

且
$$\lim_{x\to 0} \sin \frac{1}{x}$$
不存在.

 $\therefore x = 0$ 为第二类间断点

这种情况称为的振荡间断点.

注意 不要以为函数的间断点只是个别的几个点.

★ 狄利克雷函数

$$y = D(x) =$$

$$\begin{cases} 1, & \exists x \text{是有理数时,} \\ 0, & \exists x \text{是无理数时,} \end{cases}$$

在定义域R内每一点处都间断,且都是第二类间断点.

仅在x=0处连续,其余各点处处间断.

例9 当a取何值时,

函数
$$f(x) = \begin{cases} \cos x, & x < 0, \\ a + x, & x \ge 0, \end{cases}$$
 在 $x = 0$ 处连续.

$$\mathbf{F}$$
 :: $f(\mathbf{0}) = a$,

$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} \cos x = 1,$$

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} (a+x) = a,$$

要使
$$f(0^+) = f(0^-) = f(0), \Rightarrow a = 1,$$

故当且仅当a=1时,函数f(x)在x=0处连续.

三、小结

- 1.函数在一点连续必须满足的三个条件;
- 2.区间上的连续函数;
- 3.间断点的分类与判别;

第一类间断点:可去型,跳跃型. 间断点 第二类间断点:无穷型,振荡型.

(见下图)

思考题

若f(x)在 x_0 连续,则|f(x)|、 $f^2(x)$ 在 x_0 是 否连续? 又若|f(x)|、 $f^2(x)$ 在 x_0 连续,f(x)在 x_0 是否连续?

思考题解答

$$:: f(x) 在 x_0 连续, \qquad \therefore \lim_{x \to x_0} f(x) = f(x_0)$$

且
$$0 \le |f(x)| - |f(x_0)| \le |f(x) - f(x_0)|$$

$$\therefore \lim_{x \to x_0} |f(x)| = |f(x_0)|$$

$$\lim_{x \to x_0} f^2(x) = \left[\lim_{x \to x_0} f(x) \right] \cdot \left[\lim_{x \to x_0} f(x) \right]$$

故|f(x)|、 $f^2(x)$ 在 x_0 都连续.

但反之不成立.

例
$$f(x) = \begin{cases} -1, & x \ge 0 \\ 1, & x < 0 \end{cases}$$
 在 $x_0 = 0$ 不连续

但 |f(x)|、 $f^2(x)$ 在 $x_0 = 0$ 连续