

planetmath.org

Math for the people, by the people.

counter-example of Fubini's theorem for the Lebesgue integral

 ${\bf Canonical\ name} \quad {\bf Counter example Of Fubinis Theorem For The Lebesgue Integral}$

Date of creation 2013-03-22 18:18:15 Last modified on 2013-03-22 18:18:15

Owner rmilson (146) Last modified by rmilson (146)

Numerical id 6

Author rmilson (146) Entry type Example Classification msc 28A35 The following observation demonstrates the necessity of the integrability assumption in Fubini's theorem. Let

$$Q = \{(x, y) \in \mathbb{R}^2 : x \ge 0, y \ge 0\}$$

denote the upper, right quadrant. Let $R \subset Q$ be the region in the quadrant bounded by the lines y = x, y = x - 1, and let let $S \subset Q$ be a similar region, but this time bounded by the lines y = x - 1, y = x - 2. Let

$$f = \chi_S - \chi_R,$$

where χ denotes a characteristic function.

Observe that the Lebesgue measure of R and of S is infinite. Hence, f is not a Lebesgue-integrable function. However for every $x \geq 0$ the function

$$g(x) = \int_0^\infty f(x, y) \, dy$$

is integrable. Indeed,

$$g(x) = \begin{cases} -x & \text{for } 0 \le x \le 1, \\ x - 2 & \text{for } 1 \le x \le 2, \\ 0 & \text{for } x \ge 2. \end{cases}$$

Similarly, for $y \geq 0$, the function

$$h(y) = \int_0^\infty f(x, y) \, dx$$

is integrable. Indeed,

$$h(y) = 0, \quad y > 0.$$

Hence, the values of the iterated integrals

$$\int_0^\infty g(x) \, dx = -1,$$

$$\int_0^\infty h(y) \, dy = 0,$$

are finite, but do not agree. This does not contradict Fubini's theorem because the value of the planar Lebesgue integral

$$\int_{Q} f(x,y) \, d\mu(x,y),$$

where $\mu(x,y)$ is the planar Lebesgue measure, is not defined.