第一章

第十节 用区间上连续函数的性质

- 一、最值定理
- 二、介值定理
- *三、一致连续性

一、最值定理

定理1. 在闭区间上连续的函数 在该区间上一定有最大值和最小值.

即: 设 $f(x) \in C[a,b]$, 则 $\exists x_1, x_2 \in [a,b]$, 使

$$f(\mathbf{x}_1) = \min_{a \le x \le b} f(x)$$
$$f(\mathbf{x}_2) = \max_{a \le x \le b} f(x)$$
(证明略)

注意: 若函数在开区间上连续, 或在闭区间内有间断点, 结论不一定成立.

例如, $y=x,x\in(0,1)$ 无最大值和最小值

又如,

$$f(x) = \begin{cases} -x+1, & 0 \le x < 1 \\ 1, & x = 1 \\ -x+3, & 1 < x \le 2 \end{cases}$$

也无最大值和最小值

推论 在闭区间上连续的函数在该区间上有界.

证: 设 $f(x) \in C[a,b]$,由定理1可知有

$$M = \max_{x \in [a,b]} f(x), \quad m = \min_{x \in [a,b]} f(x)$$

故 $\forall x \in [a,b]$, 有 $m \leq f(x) \leq M$,

因此 f(x) 在 [a,b] 上有界.

二、介值定理

定理2.(零点定理) $f(x) \in C[a,b]$,

且
$$f(a)f(b) < 0$$
 二 至少有一点 $\xi \in (a,b)$,使 $f(\xi) = 0$. (证明略)

定理3. (介值定理) 设 $f(x) \in C[a,b]$, 且 f(a) = A, f(b) = B, $A \neq B$, 则对 A = B之间的任一数 C, 至少有

一点
$$\xi \in (a,b)$$
, 使 $f(\xi) = C$.

证: 作辅助函数

$$j(x) = f(x) - C$$

则 $j(x) \in C[a,b]$,且

$$j(a) j(b) = (A-C)(B-C) < 0$$

推论: 在闭区间上的连续函数必取得介于最小值与最大值之间的任何值.

HIGHER EDUCATION PRESS

y = f(x)

例. 证明方程 $x^3 - 4x^2 + 1 = 0$ 在区间(0,1) 内至少有一个根.

证: 显然
$$f(x) = x^3 - 4x^2 + 1 \in C[0,1]$$
, 又 $f(0) = 1 > 0$, $f(1) = -2 < 0$

故据零点定理,至少存在一点 $\xi \in (0,1)$,使 $f(\xi) = 0$,即 $\xi^3 - 4\xi^2 + 1 = 0$

说明:

取 [0,1]的中点 $x = \frac{1}{2}$, $f(\frac{1}{2}) = \frac{1}{8} > 0$, 则(\frac{1}{2},1) 内必有方程的根; 取[\frac{1}{2},1] 的中点 $x = \frac{3}{4}$, $f(\frac{3}{4}) < 0$,

则(⅓,¾) 内必有方程的根; □ 可用此法求近似根.

*三.一致连续性

已知函数 f(x) 在区间 I 上连续, 即:

$$\forall x_0 \in I, \forall \varepsilon > 0, \exists \delta(x_0) > 0, \stackrel{\text{def}}{=} |x - x_0| < \delta \text{ iff},$$

$$|f(x) - f(x_0)| < \varepsilon$$

一般情形, d 与e, x_0 都有关. 若 δ 与 x_0 无关时, 就引出了一致连续的概念.

定义: 对 $f(x), x \in I$, 若 $\forall \varepsilon > 0$, 存在 $\delta > 0$, 对任意的 $x_1, x_2 \in I$, 当 $|x_1 - x_2| < \delta$ 时, 都有 $|f(x_1) - f(x_2)| < \varepsilon$, 则称 f(x) 在 I 上一致连续.

显然: f(x) 在区间 I 上一致连续

f(x)在区间 I上连续

例如, $f(x) = \frac{1}{x} \in C(0,1]$, 但不一致连续.

因为 $\forall \varepsilon > 0 (0 < \varepsilon < 1)$, 取点 $x_1 = \frac{1}{n}, x_2 = \frac{1}{n+1} (n \in \mathbb{N}^+)$,

则 $|x_1-x_2|=|\frac{1}{n}-\frac{1}{n+1}|=\frac{1}{n(n+1)}$ 可以任意小

但 $|f(x_1) - f(x_2)| = |n - (n+1)| = 1 > \varepsilon$

这说明 $f(x) = \frac{1}{x}$ 在(0,1]上不一致连续.

定理4. 若 $f(x) \in C[a,b]$, 则 f(x) 在 [a,b] 上一致连续.

思考: P74 题*7

提示: 设 $f(a^+)$, $f(b^-)$ 存在, 作辅助函数

$$F(x) = \begin{cases} f(a^+), & x = a \\ f(x), & a < x < b \\ f(b^-), & x = b \end{cases}$$

显然

 $F(x) \in C[a,b]$

HIGHER EDUCATION PRESS

(证明略)

内容小结

设 $f(x) \in C[a,b]$,则

- 1. f(x) 在 [a,b] 上有界;
- 2. f(x)在 [a,b] 上达到最大值与最小值;
- 3. f(x)在[a,b]上可取最大与最小值之间的任何值;
- 4. 当f(a)f(b) < 0 时, 必存在 $\xi \in (a,b)$, 使 $f(\xi) = 0$.

思考与练习

- 1. 任给一张面积为 A 的纸片(如图), 证明必可将它
- 一刀剪为面积相等的两片.

提示:建立坐标系如图.

则面积函数 $S(q) \in C[a, b]$

因
$$S(a) = 0$$
, $S(b) = A$

故由介值定理可知:

$$\exists q_0 \in (a, b), \notin S(q_0) = \frac{A}{2}.$$

2. 设 $f(x) \in C[0,2a], f(0) = f(2a)$, 证明至少存在

一点 $\xi \in [0,a]$, 使 $f(\xi) = f(\xi + a)$.

提示: $\diamondsuit \varphi(x) = f(x+a) - f(x)$,

则 $\varphi(x) \in C[0,a]$, 易证 $\varphi(0)\varphi(a) \leq 0$

作业

P74 (习题1-10) 2; 3; 5

备用题 证明 $x = e^{x-3} + 1$ 至少有一个不超过 4 的正根.

III:
$$\Leftrightarrow f(x) = x - e^{x-3} - 1$$

显然 f(x) 在闭区间 [0,4] 上连续,且

$$f(0) = -e^{-3} - 1 < 0$$

$$f(4) = 4 - e^{4-3} - 1 = 3 - e > 0$$

根据零点定理, 在开区间(0,4)内至少存在一点 $\xi \in (0,4)$, 使 $f(\xi) = 0$, 原命题得证.

