

exponential function defined as limit of powers

Canonical name ExponentialFunctionDefinedAsLimitOfPowers

Date of creation 2013-03-22 17:01:35 Last modified on 2013-03-22 17:01:35 Owner rspuzio (6075) Last modified by rspuzio (6075)

Numerical id 27

Author rspuzio (6075) Entry type Definition Classification msc 32A05

Related topic ExponentialFunction

Related topic ComplexExponentialFunction
Related topic ExponentialFunctionNeverVanishes

It is possible to define the exponential function and the natural logarithm in terms of a limit of powers. In this entry, we shall present these definitions after some background information and demonstrate the basic properties of these functions from these definitions.

Two basic results which are needed to make this development possible are the following:

Theorem 1. Let x be a real number and let n be an integer such that n > 0 and n + x > 0. Then

$$\left(\frac{n+x}{n}\right)^n < \left(\frac{n+1+x}{n+1}\right)^{n+1}.$$

Theorem 2. Suppose that $\{s_n\}_{n=1}^{\infty}$ is a sequence such that $\lim_{n\to\infty} ns_n = 0$. Then $\lim_{n\to\infty} (1+s_n)^n = 1$,

For proofs, see the attachments. From them, we first conclude that a sequence converges.

Theorem 3. Let x be any real number. Then the sequence

$$\left\{ \left(\frac{n+x}{n}\right)^n \right\}_{n=1}^{\infty}$$

is convergent.

The foregoing results show that the limit in the following definition converges, and hence defines a bona fide function.

Definition 1. Let x be a real number. Then we define

$$\exp(x) = \lim_{n \to \infty} \left(\frac{n+x}{n}\right)^n.$$

We may now derive some of the chief properties of this function. starting with the addition formula.

Theorem 4. For any two real numbers x and y, we have $\exp(x+y) = \exp(x) \exp(y)$.

Proof. Since

$$\frac{n(n+x+y)}{(n+x)(n+y)} = 1 - \frac{xy}{(n+x)(n+y)}$$

and

$$\lim_{n \to \infty} \frac{n}{(n+x)(n+y)} = 0,$$

theorem 2 above implies that

$$\lim_{n \to \infty} \left(\frac{n(n+x+y)}{(n+x)(n+y)} \right)^n = 1.$$

Since it permissible to multiply convergent sequences termwise, we have

$$\exp(x)\exp(y) = \lim_{n \to \infty} \left(\frac{n+x}{n}\right)^n \left(\frac{n+y}{n}\right)^n \left(\frac{n(n+x+y)}{(n+x)(n+y)}\right)^n$$
$$= \lim_{n \to \infty} \left(\frac{n+x+y}{n}\right)^n = \exp(x+y)$$

Theorem 5. The function exp is strictly increasing.

Proof. Suppose that x is a strictly positive real number. By theorem 1 and the definition of the exponential as a limit, we have $1 + x < \exp(x)$, so we conclude that 0 < x implies $1 < \exp(x)$.

Now, suppose that x and y are two real numbers with x > y. Since x - y > 0, we have $\exp(x - y) > 1$. Using theorem 4, we have $\exp(x) = \exp(x - y) \exp(y) > \exp(y)$, so the function is strictly increasing.

Theorem 6. The function exp is continuous.

Proof. Suppose that 0 < x < 1. By theorem 1 and the definition of the exponential as a limit, we have $1 - x < \exp(-x)$ and $1 + x < \exp(x)$. By theorem 4, $\exp(x) \exp(-x) = \exp(0) = 0$. Hence, we have the bounds $1 + x < \exp(x) < 1/(1 - x)$ and $1 - x < \exp(-x) < 1/(1 + x)$. From the former bound, we conclude that $\lim_{x\to 0^-} \exp(x) = 1$ and, from the latter, that $\lim_{x\to 0^+} \exp(x) = 1$, so $\lim_{x\to 0} \exp(x) = 1$.

Suppose that y is any real number. By theorem 4, $\exp(x+y) = \exp(x) \exp(y)$. Hence, $\lim_{x\to 0} \exp(x+y) = \exp(y) \lim_{x\to 0} \exp(x) = \exp(y)$. In other words, for all real y, we have $\lim_{x\to y} \exp(x) = \exp(y)$, so the exponential function is continuous.

Theorem 7. The function exp is one-to-one and maps onto the positive real axis.

Proof. The one-to-one property follows readily from monotonicity — if $\exp(x) = \exp(y)$, then we must have x = y, because otherwise, either x < y or x > y, which would imply $\exp(x) < \exp(y)$ or $\exp(x) > \exp(y)$, respectively. Next, suppose that x is a real number greater than 1. By theorem 1 and the definition of the exponential as a limit, we have $1 + x < \exp(x)$. Thus, $1 < x < \exp(x)$; since exp is continuous, the intermediate value theorem asserts that there must exist a real number y between 0 and x such that $\exp(y) = x$. If, instead, 0 < x < 1, then 1/x > 1 so we have a real number y such that $\exp(y) = 1/x$. By theorem 4, we then have $\exp(-y) = x$. So, given any real number x > 0, there exists a real number y such that $\exp(y) = x$, hence the function maps onto the positive real axis.

Theorem 8. The function exp is convex.

Proof. Since the function is already known to be continuous, it suffices to show that $\exp((x+y)/2) \le (\exp(x) + \exp(y))/2$ for all real numbers x and y. Changing variables, this is equivalent to showing that $2\exp(a+b) \le \exp(a) + \exp(a+2b)$ for all real numbers a and b. By theorem 4, we have

$$\exp(a+b) = \exp(a)\exp(b) \tag{1}$$

$$\exp(a+2b) = \exp(a)\exp(b)^2. \tag{2}$$

Using the inequality $2x \le 1 + x^2$ with $x = \exp(b)$ and multiplying by $\exp(a)$, we conclude that $2\exp(a+b) \le \exp(a) + \exp(a+2b)$, hence the exponential function is convex.

Defining the constant e as exp(1), we find that the exponential function gives powers of this number.

Theorem 9. For every real number x, we have $\exp(x) = e^x$.

Proof. Applying an induction argument to theorem 4, it can be shown that $\exp(nx) = \exp(x)^n$ for every real number x and every integer n. Hence, given a rational number m/n, we have $\exp(m/n)^n = \exp(m) = \exp(1)^m = e^m$. Thus, $\exp(m/n) = e^{m/n}$ so we see that $\exp(x) = e^x$ when x is a rational number. By continuity, it follows that $\exp(x) = e^x$ for every real number x.