

minimal and maximal number

Canonical name MinimalAndMaximalNumber

Date of creation 2014-02-15 18:33:33 Last modified on 2014-02-15 18:33:33

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 25

Author pahio (2872) Entry type Definition Classification msc 26B12 Classification msc 03E04

Synonym least and greatest number

Related topic Infimum
Related topic Supremum

Related topic UltrametricTriangleInequality
Related topic GrowthOfExponentialFunction

Related topic EstimatingTheoremOfContourIntegral Related topic LeastAndGreatestValueOfFunction

Related topic FuzzyLogic2

Related topic ZerosAndPolesOfRationalFunction Related topic UniformConvergenceOnUnionInterval

Related topic Interprime Related topic LehmerMean

Related topic Ab

Defines least number
Defines greatest number
Defines minimal number
Defines maximal number
Defines set function

Let's consider a finite non-empty set $A = \{a_1, \ldots, a_n\}$ of real numbers or an infinite but compact (i.e. bounded and closed) set A of real numbers. In both cases the set has a unique least number and a unique greatest number.

- The least number of the set is denoted by $\min\{a_1, \ldots, a_n\}$ or $\min A$.
- The greatest number of the set is denoted by $\max\{a_1, \ldots, a_n\}$ or $\max A$.

In both cases we have

$$\min A = \inf A,$$

$$\max A = \sup A,$$

$$\min A \le x \le \max A \quad \forall x \in A,$$

where $\inf A$ and $\sup A$ are the infimum and supremum of the set A.

The min and max are *set functions*, i.e. they map subsets of a certain set to \mathbb{R} .

The min and max have the following distributive properties with respect to addition:

$$\min\{a_1, \ldots, a_n\} + b = \min\{a_1 + b, \ldots, a_n + b\}$$

 $\max\{a_1, \ldots, a_n\} + b = \max\{a_1 + b, \ldots, a_n + b\}$

The minimal and maximal number of a set of two real numbers obey the formulae

$$\min\{a, b\} = \frac{a+b}{2} - \frac{|a-b|}{2},$$

$$\max\{a, b\} = \frac{a+b}{2} + \frac{|a-b|}{2},$$

$$\max\{a, b\} - \min\{a, b\} = |a-b|,$$

$$\max\{a, b\} + \min\{a, b\} = a+b,$$

$$\max\{a, -a\} = |a|$$