NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS

with credits to AP Sun Rongfeng

solutions prepared by Tay Jun Jie

MA3110 Mathematical Analysis II

AY 2009/2010 Sem 1

Question 1

Firstly, we shall rewrite f^+ as $f^+(x) = \frac{1}{2}f(x) + \frac{1}{2}|f(x)|$. Suppose f^+ is differentiable at x = 0.

$$\Rightarrow |f(x)|$$
 is differentiable at $x = 0$ (1)

$$\Rightarrow \lim_{x \to 0} \frac{|f(x)|}{x} \text{ exist} \tag{2}$$

Now, since $\lim_{x\to 0^+} \frac{|f(x)|}{x} \ge 0$ and $\lim_{x\to 0^-} \frac{|f(x)|}{x} \le 0$. We have

$$\lim_{x \to 0} \frac{|f(x)|}{x} = 0 \tag{3}$$

$$\Rightarrow \lim_{x \to 0} \left| \frac{f(x)}{x} \right| = \lim_{x \to 0} \left| \frac{|f(x)|}{x} \right| = |0| = 0 \tag{4}$$

$$\therefore f'(0) = \lim_{x \to 0} \frac{f(x)}{x} = 0 \tag{5}$$

Conversely, suppose f'(0) = 0.

$$\Rightarrow \lim_{x \to 0} \frac{f(x)}{x} = 0 \tag{6}$$

$$\Rightarrow \lim_{x \to 0} \left| \frac{|f(x)|}{x} \right| = \lim_{x \to 0} \left| \frac{f(x)}{x} \right| = |0| = 0 \tag{7}$$

$$\Rightarrow \lim_{x \to 0} \frac{|f(x)|}{x} = 0 \tag{8}$$

$$\Rightarrow |f(x)|$$
 is differentiable at $x = 0$ (9)

Therefore f^+ is differentiable at x = 0.

Question 2

Since f is twice-differentiable on [0,1], $\exists c \in (0,1)$ such that

$$f(x) = f\left(\frac{1}{2}\right) + f'\left(\frac{1}{2}\right)\left(x - \frac{1}{2}\right) + \frac{f''(c)}{2}\left(x - \frac{1}{2}\right)^2 \tag{10}$$

$$\geq f\left(\frac{1}{2}\right) + f'\left(\frac{1}{2}\right)\left(x - \frac{1}{2}\right) \tag{11}$$

$$\therefore \int_0^1 f(x) \, dx \ge \int_0^1 f\left(\frac{1}{2}\right) + f'\left(\frac{1}{2}\right) \left(x - \frac{1}{2}\right) \, dx \tag{12}$$

$$= f\left(\frac{1}{2}\right) + f'\left(\frac{1}{2}\right) \left[\frac{x^2}{2} - \frac{x}{2}\right]_0^1 \tag{13}$$

$$= f\left(\frac{1}{2}\right) \tag{14}$$

Question 3

Define $F:[a,b]\to\mathbb{R}$ by $F(x):=\int_a^x f(x)\ dx$. Since f is continuous on [a,b], F is differentiable on [a,b].

$$\Rightarrow F'(x) = f(x) \ \forall x \in [a, b]$$

Now, F is continuous on [a, b] and differentiable on (a, b). Hence, $\exists c \in (a, b)$ such that

$$F'(c) = \frac{F(b) - F(a)}{b - a} \tag{15}$$

$$\therefore f(c) = \frac{\int_a^b f(x) \, dx}{b - a} \tag{16}$$

Question 4

$$\lim_{n \to \infty} \int_0^1 \cos \frac{x}{n} \, dx = \lim_{n \to \infty} \left[n \sin \frac{x}{n} \right]_0^1 = \lim_{n \to \infty} n \sin \frac{1}{n} = 1$$

Alternatively, observe that each $\cos \frac{x}{n}$ is integrable on [0, 1] and

$$\sup_{x \in [0,1]} \left| \cos \frac{x}{n} - 1 \right| = 1 - \cos \frac{1}{n} \to 0 \text{ as } n \to \infty$$

Hence $\cos \frac{x}{n} \to 1$ uniformly on [0, 1].

$$\therefore \lim_{n \to \infty} \int_0^1 \cos \frac{x}{n} \, dx = \int_0^1 \lim_{n \to \infty} \cos \frac{x}{n} \, dx = \int_0^1 \, dx = 1$$

Question 5

(a)

$$a_{n+1}x^n = 2a_nx^n + 3a_{n-1}x^n (17)$$

$$\Rightarrow \sum_{n=0}^{\infty} a_{n+1} x^n = 2 \sum_{n=0}^{\infty} a_n x^n + 3 \sum_{n=0}^{\infty} a_{n-1} x^n$$
 (18)

$$\Rightarrow \frac{1}{x}(F(x) - x) = 2F(x) + 3xF(x) \tag{19}$$

$$\Rightarrow F(x) = \frac{x}{1 - 2x - 3x^2} \tag{20}$$

(b) Consider the partial fraction of F(x) from Question 5a.

$$F(x) = \frac{1}{4} \left(\frac{1}{1 - 3x} - \frac{1}{1 + x} \right) \tag{21}$$

$$= \frac{1}{4} \left(\sum_{n=0}^{\infty} (3x)^n - \sum_{n=0}^{\infty} (-x)^n \right)$$
 (22)

$$=\sum_{n=0}^{\infty} \frac{1}{4} (3^n - (-1)^n) x^n \tag{23}$$

Therefore $a_n = \frac{1}{4}(3^n - (-1)^n)$.

(c) $\sum_{n=0}^{\infty} a_n x^n$ converges on $\{x \in \mathbb{R} : |3x| < 1\} \cap \{x \in \mathbb{R} : |-x| < 1\} = \{x \in \mathbb{R} : |x| < \frac{1}{3}\}$.

Question 6

Firstly, observe that f is increasing as $f(x) = \lim_{n\to\infty} f_n(x) \le \lim_{n\to\infty} f_n(y) = f(y)$ (by pointwise convergence of f_n to f) for all $0 \le x \le y \le 1$. Now, let $\varepsilon > 0$ be given. Since f is continuous on [0,1], f is continuous on [0,1]. Hence $\exists \delta > 0$ such that $\forall x, y \in [0,1]$,

$$|f(x) - f(y)| < \frac{\varepsilon}{2}$$
 whenever $|x - y| < \delta$

Let $N \in \mathbb{N}$ such that $N > \frac{1}{\delta}$. Hence $\left| \frac{k+1}{N} - \frac{k}{N} \right| = \left| \frac{1}{N} \right| < \delta$.

$$\Rightarrow f\left(\frac{k+1}{N}\right) - f\left(\frac{k}{N}\right) < \frac{\varepsilon}{2} \quad \forall k = 0, 1, \dots, N-1$$

As $f_n \to f$ pointwise on [0,1], for each $k=0,1,\ldots,N, \exists M_k \in \mathbb{N}$ such that

$$\left| f_n\left(\frac{k}{N}\right) - f\left(\frac{k}{N}\right) \right| < \frac{\varepsilon}{2} \text{ whenever } n \ge M_k$$

Let $M = \max\{M_1, \dots, M_k\}$. Let $x \in [0, 1]$, then $x \in \left[\frac{m}{N}, \frac{m+1}{N}\right]$ for some $m = 0, 1, \dots, N-1$. For $n \ge M$ (note that M is independent of x),

Page: 3 of 3

$$\Rightarrow f_n(x) - f(x) \le f_n\left(\frac{m+1}{N}\right) - f\left(\frac{m}{N}\right) < f\left(\frac{m+1}{N}\right) + \frac{\varepsilon}{2} - f\left(\frac{m}{N}\right) < \varepsilon \quad \text{and} \quad (24)$$

$$f_n(x) - f(x) \ge f_n\left(\frac{m}{N}\right) - f\left(\frac{m+1}{N}\right) > f\left(\frac{m}{N}\right) - \frac{\varepsilon}{2} - f\left(\frac{m+1}{N}\right) > -\varepsilon$$
 (25)

$$\therefore |f_n(x) - f(x)| < \varepsilon \tag{26}$$