Chap 10

函数列与函数项级数

Chap 10 — 1

一致收敛性

一、基本问题

对函数列 $\{f_n(x)\}, x \in X$. 若 $\{f_n(x_0)\}$ 收敛,则称 x_0 为收敛点

否则称之为发散点. 收敛点的全体D称为收敛域.

定义1 设 $\{f_n(x)\}$ 的收敛域为D, 且 $\forall x \in D$:

$$\lim_{n\to\infty} f_n(x) = f(x),$$

则称 $\{f_n(x)\}$ 在D上(点态)收敛, f(x)称为极限函数, 记为

$$f_n(x) \xrightarrow{D} f(x)$$

 $\forall x \in D, \forall \varepsilon > 0, \exists N = N(x, \varepsilon) \in \mathbb{N}, \forall n > N : |f_n(x) - f(x)| < \varepsilon.$

定义2 设 $\{u_n(x)\}$ 为函数列,称

$$\sum_{n=1}^{\infty} u_n(x) = u_1(x) + u_2(x) + \dots + u_n(x) + \dots$$

为函数项级数. $S_n(x) = \sum_{k=1}^n u_k(x)$ 称为其部分和函数.

若 $S_n(x) \xrightarrow{D} S(x)$, 则称 $\sum_{n=1}^{\infty} u_n(x)$ 在D上(点态)收敛.

S(x)称为和函数,记为

$$\sum_{n=1}^{\infty} u_n(x) = S(x)$$

- \rightarrow 问题 极限函数f(x) (和函数S(x)) 能否保持 $f_n(x)$
- $(u_n(x))$ 的"连续性、可导性、可积性"等分析性质?
- 例1 考察函数列 $f_n(x) = x^n, x \in [0,1]$ 的极限函数在 [0,1]上的连续性.
- 例2 设 $f_n(x) = \frac{x^{n+1}}{n+1}$, $x \in [0,1]$. 考察其极限函数的导数及导数函数列的极限函数.
- 例3 设 $f_n(x) = nx(1-x^2)^n$, $x \in [0,1]$. 考察其极限函数的积分及其积分的极限.

二、一致收敛

定义3 设 $\{f_n(x)\}$ 为函数列, 若存在f(x)使

$$\forall \varepsilon > 0, \exists N = N(\varepsilon) \in \mathbb{N}, \forall n > N, \forall x \in D: |f_n(x) - f(x)| < \varepsilon$$

则称 $\{f_n(x)\}$ 在D上一致收敛于f(x),记为

$$f_n(x) \xrightarrow{D} f(x)$$

- ightharpoonup 若 $f_n(x) \xrightarrow{D} f(x)$, 则 $f_n(x) \xrightarrow{D} f(x)$, 反之不然.
- ightharpoonup 若 $f_n(x) \xrightarrow{D} f(x)$,则 $\forall D_1 \subset D$: $f_n(x) \xrightarrow{D_1} f(x)$

 $> f_n(x)$ 在D上不一致收敛的肯定叙述:

$$\forall f(x), \exists \varepsilon_0 > 0, \forall N \in \mathbb{N}, \exists n_N > N, \exists x_N \in D$$
:

$$|f_{n_N}(x_N)-f(x_N)| \geq \varepsilon_0.$$

不一致收敛判别法:

- \rightarrow 或者 $\{f_n(x)\}$ 在D上不点态收敛;
- \rightarrow 或者 虽 $f_n(x) \xrightarrow{D} f(x)$, 但 $\{f_n(x)\}$ 不一致收敛于f(x),

$$\exists \varepsilon_0 > 0, \exists \{n_k\} \subset \mathbb{N}, \exists x_k \in D: |f_{n_k}(x_k) - f(x_k)| \ge \varepsilon_0.$$

例4 说明
$$f_n(x) = \frac{nx}{n^2 + (n+1)x}$$
 在(0,+∞)上不一致收敛.

例5 判断 $f_n(x) = \frac{2n\sqrt{x}}{1+n^2x}$ 在D上的一致收敛性.

(1)
$$D = [1, +\infty);$$
 (2) $D = [0, 1].$

三、一致收敛的判别

定理(Cauchy一致收敛准则) $\{f_n(x)\}$ 在D上一致收敛

$$\Leftrightarrow \forall \varepsilon > 0, \exists N \in \mathbb{N}, \forall n > N, \forall p \in \mathbb{N}, \forall x \in D$$
:

$$|f_{n+p}(x)-f_n(x)|<\varepsilon.$$

- \triangleright 思考 $\sum_{n=1}^{\infty} u_n(x)$ 在D上一致收敛的Cauchy准则?
- \rightarrow 结论 若 $\sum_{n=1}^{\infty} u_n(x)$ 在D上一致收敛,则有

$$u_n(x) \xrightarrow{D} 0$$

定理(确界极限)

$$f_n(x) \xrightarrow{D} f(x) \Leftrightarrow \limsup_{n \to \infty} |f_n(x) - f(x)| = 0$$

例6 讨论 $f_n(x) = x^n e^{-n^2 x}$ 在[0, +∞)上的一致收敛性.

定理(点列极限)

$$f_n(x) \xrightarrow{D} f(x) \iff \forall \{x_n\} \subset D : \lim_{n \to \infty} |f_n(x_n) - f(x_n)| = 0$$

注 极限函数(和函数)难确定,常用Cauchy准则!

极限函数(和函数)易计算,常用定义或确界极限! 常用点列极限判断不一致收敛!

例7/10.1(1(5)) 判断函数列
$$f_n(x) = \left(1 + \frac{x}{n}\right)^n$$
 在D上的

一致收敛性. 1)
$$D = (-\infty, +\infty)$$
; 2) $D = [-1, 1]$.

2)
$$D = [-1, 1]$$
.

提示: 首先 $f_n(x) \xrightarrow{\mathbb{R}} e^x$

1) 点列极限 取 $x_n = n \in \mathbb{R}$, 则

$$\left| f_n(x_n) - e^{x_n} \right| = e^n - 2^n \longrightarrow +\infty \quad (n \longrightarrow \infty)$$

例7/10.1(1(5)) 判断函数列 $f_n(x) = \left(1 + \frac{x}{n}\right)^n$ 在D上的

一致收敛性. 1)
$$D = (-\infty, +\infty)$$
; 2) $D = [-1, 1]$.

2)
$$D = [-1, 1]$$
.

2) 确界极限 注意到当 $x \in [-1, 1]$ 时,

$$g_n(x) = e^x - \left(1 + \frac{x}{n}\right)^n \ge 0, \quad \underline{\mathbf{H}} \quad g'_n(x) \begin{cases} \ge 0, & 0 \le x \le 1, \\ \le 0, & -1 \le x \le 0. \end{cases}$$

故
$$\left| f_n(x) - e^x \right| = e^x - \left(1 + \frac{x}{n} \right)^n$$

$$\leq \max\{g_n(1), g_n(-1)\} \rightarrow 0 \quad (n \rightarrow \infty)$$

命题 设 $u_n(x) \in C[a, b]$, 且 $\sum_{n=1}^{\infty} u_n(x)$ 在(a, b)内一致收敛,

则
$$\sum_{n=1}^{\infty} u_n(a)$$
, $\sum_{n=1}^{\infty} u_n(b)$ 收敛,且 $\sum_{n=1}^{\infty} u_n(x)$ 在[a,b]上

一致收敛.

思考 函数列的对应形式?

例8 证明函数项级数

$$\sum_{n=2}^{\infty} \frac{\ln n}{n^x}$$

 $在(1,+\infty)$ 上收敛,但不一致收敛.

四、内闭一致收敛

定义4 设D为区间,若对 \forall 闭区间 $I \subset D$, $\{f_n(x)\}$ 总在I上一致收敛,则称 $\{f_n(x)\}$ 在D上内闭一致收敛.

结论 设 $\{f_n(x)\}$ 在(a,b)内闭一致收敛,则 $\{f_n(x)\}$ 在(a,b)点态收敛.又问 $\{f_n(x)\}$ 在(a,b)必定一致收敛吗?

例9 考察 $f_n(x) = x^n$ 在(0, 1)的一致收敛性和内闭一致收敛性.

Chap10 — 2

一致收敛性判别法

定理(Weierstrass M-判别法) 设 $\forall n \in \mathbb{N}, \forall x \in D$:

$$|u_n(x)| \le M_n$$
,且 $\sum_{n=1}^{\infty} M_n$ 收敛,则 $\sum_{n=1}^{\infty} u_n(x)$ 在D上一致收敛

- > 优级数: $\sum_{n=1}^{\infty} M_n$
- $> \sum_{n=1}^{\infty} u_n(x)$ 绝对一致收敛: $\sum_{n=1}^{\infty} |u_n(x)|$ 一致收敛!
- ightharpoonup问题: $\sum_{n=1}^{\infty} u_n(x)$ 绝对一致收敛与 $\sum_{n=1}^{\infty} u_n(x)$ 绝对收敛

且一致收敛的关系?

例1 判断 $\sum_{n=1}^{\infty} x^n (1-x)^2$ 在[0,1]上的一致收敛性

定理(A-D判别法)

设 $\{u_n(x)\}, \{v_n(x)\}$ 满足下列两组条件之一:则

$$\sum_{n=1}^{\infty} u_n(x) v_n(x) \, \, \mathbf{在DL} - \mathbf{致收敛.}$$

(Abel) $\forall x \in D$, $\{v_n(x)\}$ 单调,且在D上一致有界, $\sum_{n=1}^{\infty} u_n(x) \, \Delta E \, D$ 上一致收敛;

(Dirichlet) $\forall x \in D$, $\{v_n(x)\}$ 单调, 且在D上一致趋于0, $\sum_{n=0}^{\infty} u_n(x)$ 的 $\{S_n(x)\}$ 在D上一致有界.

例2 判断
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n(1+x^n)}$$
 在[0,1]上的一致收敛性

例3 判断 $\sum_{n=1}^{\infty} \frac{\sin x \sin nx}{\sqrt{n+x}} \quad \text{在[0,+\infty)} 上的一致收敛性$

Chap10 — 3

一致收敛函数列、函数项 级数的性质 定理 (连续性) 设 $f_n(x) \in C(D)$, 且 $f_n(x) \xrightarrow{D} f(x)$, 则

$$f(x) \in C(D)$$
.

- **等价形式** $\lim_{x \to x_0} \left(\lim_{n \to \infty} f_n(x) \right) = \lim_{n \to \infty} \left(\lim_{x \to x_0} f_n(x) \right)$
- ▶ 函数项级数 若 $u_n(x) \in C(D)$,且 $\sum_{n=1}^{\infty} u_n(x)$ 一致收敛 (或内闭一致收敛)于S(x),则 $S(x) \in C(D)$.
- 》 逆否命题 若 $f_n(x) \in C(D)$,且 $f_n(x) \xrightarrow{D} f(x)$,但 $f(x) \notin C(D)$,则 $\{f_n(x)\}$ 在D上不一致收敛.

例1 讨论
$$\sum_{n=1}^{\infty} \frac{x^2}{(1+x^2)^n}$$
 在R上的一致收敛性

▶ 思考 在 $f_n(x) \in C(D)$ 的前提下, 逆命题成立否?

- □ 反例 考察 $f_n(x) = \frac{2n\sqrt{x}}{1+n^2x}$ 在[0,1]上的情形.
- > 问题 还要增加什么条件就能得出

$$f_n(x) \xrightarrow{D} f(x)$$
?

定理* (Dini) 设 $\{f_n(x)\}$ 满足:

- (1) $f_n(x) \in C[a, b];$
- (2) $\forall x \in [a, b], \{f_n(x)\}$ 单调;
- (3) $f_n(x)$ $\underbrace{[a,b]}_{} f(x)$, $\coprod f(x) \in C[a,b]$.

则
$$f_n(x) \xrightarrow{[a,b]} f(x)$$
.

▶ 推论 函数项级数的Dini定理?

例2*设 $f(x) \in C[0, 1], f(1) = 0.$ 记 $g_n(x) = x^n f(x).$

证明: $\{g_n(x)\}$ 在[0,1]上一致收敛.

 \rightarrow 特例 $\{x^n(1-x)\}$ 在 [0,1] 上一致收敛.

定理 (积分号下取极限) 设 $f_n(x) \in C[a,b]$, 且 $f_n(x) \xrightarrow{[a,b]} f(x)$, 则

$$\lim_{n\to\infty} \int_a^b f_n(x) dx = \int_a^b \left(\lim_{n\to\infty} f_n(x)\right) dx = \int_a^b f(x) dx$$

- \triangleright 注 用到连续性定理: $f \in C[a, b]$, 从而 $f \in R[a, b]$!
- > 注 条件 " $f_n(x) \in C[a,b]$ "可减弱为 " $f_n(x) \in R[a,b]$ "!

推论 (逐项可积性) 设 $u_n(x) \in C[a,b]$, 且 $\sum_{n=1}^{\infty} u_n(x)$

在[a,b]上一致收敛,则

$$\int_{a}^{b} \left(\sum_{n=1}^{\infty} u_{n}(x) \right) dx = \sum_{n=1}^{\infty} \int_{a}^{b} u_{n}(x) dx.$$

定理 (微分号下取极限) 设 $f_n(x)$ [a,b] f(x),又

 $f_n'(x) \in C[a, b]$, 且 $\{f_n'(x)\}$ 一致收敛,则 $f'(x) \in C[a, b]$

$$\lim_{n\to\infty} f_n'(x) = \left(\lim_{n\to\infty} f_n(x)\right)' = f'(x).$$

推论 (逐项可微性) 设 $\sum_{n=1}^{\infty} u_n(x)$ 满足:

(1)
$$\sum_{n=1}^{\infty} u_n(x) = S(x);$$
 (2) $u_n'(x) \in C[a, b];$

(3) $\sum_{n=1}^{\infty} u_n'(x)$ 在[a,b]上一致收敛.则 $S'(x) \in C[a,b]$

$$S'(x) = \left(\sum_{n=1}^{\infty} u_n(x)\right)' = \sum_{n=1}^{\infty} u_n'(x).$$

例3 已证 $\sum_{n=2}^{\infty} \frac{\ln n}{n^x}$ 在 $(1,+\infty)$ 上收敛,但不一致收敛.

现记其和函数为f(x),证明: $f \in C(1, +\infty)$.

例4 设
$$f(x) = \sum_{n=1}^{\infty} ne^{-nx}$$

- (1) 求f(x)的定义域D;
- (2) 证明 $\sum_{n=1}^{\infty} ne^{-nx}$ 在D上不一致收敛;
- (3) 证明 $f(x) \in C(D)$;
- (4) 证明 $\sum_{n=1}^{\infty} ne^{-nx}$ 在D内可逐项求导,且导函数连续.

Chap10

小结

一、一致收敛判别法

> 定义法

$$\forall x \in D : |f_n(x) - f(x)| \le a_n \to 0 \ (n \to \infty)$$

> Cauchy一致收敛准则

$$\forall n > N, \forall p \in \mathbb{N}, \forall x \in D : |f_{n+p}(x) - f_n(x)| < \varepsilon$$

> 确界极限

$$\lim_{n\to\infty} \sup_{x\in D} |f_n(x) - f(x)| = 0$$

ightharpoonup 命题 设 $f_n(x) \in C[a,b]$, 且 $f_n(x)$ 在(a,b)内一致收敛,

则 $f_n(x)$ 在[a,b]上一致收敛.

➤ Weierstrass M-判别法(函数项级数)

$$|u_n(x)| \le M_n$$
,且 $\sum_{n=1}^{\infty} M_n$ 收敛 $\Rightarrow \sum_{n=1}^{\infty} u_n(x)$ 一致收敛

- ➤ A-D判别法(函数项级数)
- ➤ Dini定理 (c.f.10.1(1(5))及P.43例2)

二、不一致收敛判别法

▶结论

不点态收敛⇒不一致收敛

> Cauchy不一致收敛准则

$$\exists n \ge N, \exists p \in \mathbb{N}, \exists x_n \in D : |f_{n+p}(x_n) - f_n(x_n)| \ge \varepsilon_0$$

> 点列极限

$$\exists x_n \in D : |f_n(x_n) - f(x_n)| \to 0 \ (n \to \infty)$$

ightharpoonup 命题 设 $u_n(x) \in C[a,b)$, 且 $\sum_{n=1}^{\infty} u_n(a)$ 发散,则

$$\sum_{n=1}^{\infty} u_n(x) \, \text{在}(a,b)$$
内不一致收敛.

> 一致收敛的必要条件

$$u_n(x) \longrightarrow 0 \Rightarrow \sum_{n=1}^{\infty} u_n(x)$$
 不一致收敛

> 连续性定理逆否命题

$$f_n(x) \in C(D), \exists f(x) \notin C(D) \Rightarrow f_n(x) \xrightarrow{D} f(x)$$