ЛЕКЦИЯ 1

Обозначения:

▲ и ■ означают соответственно начало и конец доказательства теоремы;

 \Rightarrow – «из предложения a следует предложение b »;

 $a \Leftrightarrow b$ – «предложения a и b равносильны: из a следует b и из b следует a»;

 \forall – означает «для любого», «для всякого»;

∃ – «существует», «найдется»;

: - «имеет место», «такое что»;

 $A \cup B$ — объединение множеств, т.е. множество всех элементов, принадлежащих хотя бы одному из множеств A и B;

 $A \cap B$ — пересечение множеств, т.е. множество всех элементов, принадлежащих A и B одновременно;

 $x \in X$ ($x \notin X$) – элемент x, принадлежащий (не принадлежащий) множеству X;

∅ – пустое множество, т.е. множество, не содержащее ни одного элемента;

запись $A = \{a, b, c, ...\}$ означает, что множество A состоит из элементов a, b, c, ...;

последовательность a_n , n = 1, 2, 3, ... будет обозначаться как $\{a_n\}$;

факториал числа:
$$n!=1\cdot 2\cdot 3\cdot ...\cdot n$$
, $0!=1$; сумма чисел $\sum_{k=1}^n a_k=a_1+a_2+...+a_n$.

ДЕЙСТВИТЕЛЬНЫЕ И КОМПЛЕКСНЫЕ ЧИСЛА.

Некоторые свойства множества действительных чисел

Множество действительных чисел будем обозначать как R.

Множество R является *непрерывным*, т.е. если $X \subset R$, $Y \subset R$ два любые непустые числовые множества такие, что для всех элементов $x \in X$, $y \in Y$ выполняется неравенство $x \le y$, то существует некоторое число $a \in R$, такое, что $x \le a \le y$, $x \in X$, $y \in Y$.

Абсолютная величина (модуль) действительного числа: (| a |): | a | = a, если $a \ge 0$ и | a | = -a, если a < 0. Докажем, что $| a + b | \le | a | + | b |$; $| a - b | \ge | a | - | b |$.

$$\blacktriangle a \le |a|, b \le |b| \implies a+b \le |a|+|b|; -a \le |a|, -b \le |b| \implies -(a+b) \le |a|+|b|;$$
 так как $|a+b|=a+b$ или $|a+b|=-(a+b)$, то отсюда $|a+b| \le |a|+|b|$. $|a|=|(a-b)+b| \le |a-b|+|b| \implies |a-b| \ge |a|-|b|$.

Определение 1. Множество $X \subset R$ называется *ограниченным сверху (снизу)*, если все члены х множества X меньше или равны (больше или равны) некоторому числу b. Множество X, ограниченное сверху и снизу, называется просто *ограниченным*.

Определение 2. Пусть множество X ограничено сверху. Наименьшее из чисел, ограничивающих X сверху, называется верхней гранью множества X и обозначается $\sup_{x\in X} X = \sup_{x\in X} x$. Пусть множество X ограничено снизу. Наибольшее из чисел, ограничивающих X снизу, называется нижней гранью множества X и обозначается $\inf X = \inf_{x\in X} x$.

Если верхнюю грань множества X уменьшить, то она уже не будет ограничивать X сверху; или если нижнюю грань множества X увеличить, то она уже не будет ограничивать X снизу. Поэтому определение 2. равносильно следующему определению:

Определение 3. Число b называется верхней гранью множества, если

a)
$$\forall x \in X \ x \le b$$
; 6) $\forall \varepsilon > 0 \ \exists x \in X: \ x > b - \varepsilon$.

Число а называется нижней гранью множества, если

a)
$$\forall x \in X \ x \ge a$$
; 6) $\forall \varepsilon > 0 \ \exists x \in X: \ x < a + \varepsilon$.

Теорема 1. Всякое ограниченное сверху (снизу) непустое множество имеет верхнюю (нижнюю) грань.

▲ Пусть A ограничено сверху, $A \neq \emptyset$ (т.е. A не является пустым множеством), B – множество всех чисел, ограничивающих A сверху, следовательно, при $\forall a \in A, \forall b \in B$ всегда будет верно следующее утверждение: $a \leq b$. Тогда по свойству непрерывности множества R существует такое c такое, что $a \leq c \leq b, a \in A, b \in B$. Но это и означает, что с ограничивает A сверху ($c \geq a$) и является наименьшим среди всех чисел, ограничивающих A сверху ($c \leq b$). Аналогично доказывается второе утверждение теоремы. ■

Определение 4. Система числовых отрезков $[a_n,b_n]$, $a_n \in R$, $b_n \in R$, n=1,2,3,... называется *системой вложенных отрезков*, если $a_1 \le a_2 \le ... \le a_n \le ... \le b_n \le ... \le b_2 \le b_1$ (рис.1).

Теорема 2. (принцип вложенных отрезков). Всякая система вложенных отрезков имеет хотя бы одну общую точку.

▲ Пусть $A = \{a_1, a_2, ...\}$, $B = \{b_1, b_2, ...\}$, следовательно, $a_m \le b_n$ (рис. 1), $m, n \in \mathbb{N}$. Тогда по свойству непрерывности множества R существует такое $c \in R$, что выполняется неравенство $a_m \le c \le b_n$, $m, n \in \mathbb{N}$, в частности, $a_n \le c \le b_n$, $n \in \mathbb{N}$. ■

Замечание. Для всякой системы вложенных отрезков, по длине стремящихся к 0, общая точка единственна.

▲ Пусть c_1 и c_2 — две общие точки и $c_1 \neq c_2$, тогда длина любого отрезка системы будет не меньше, чем $|c_2 - c_1|$, что противоречит условию стремления к 0 длин отрезков. ■

Комплексные числа (разбирается на практических занятиях)

Определение 5. Комплексным числом z называется пара действительных чисел x и y, которая обычно записывается в виде

$$z = x + iy, (1)$$

где i — некоторый символ. Число x называется действительной частью комплексного числа z=x+iy и обозначается $x=\mathrm{Re}\ z$. Число y называется мнимой частью комплексного числа z=x+iy и обозначается $y=\mathrm{Im}\ z$.

Определение 6. Два комплексных числа называются равными, если у них совпадают действительные и мнимые части.

Определение 7. Комплексное число $\overline{z} = x - iy$ называется сопряженным к числу z = x + iy.

Определение 8. Пусть $z_1 = x_1 + iy_1$, $z_2 = x_2 + iy_2$ — два комплексных числа. Тогда:

- 1) $z_1 \pm z_2 = (x_1 + x_2) \pm i(y_1 + y_2)$.
- 2) Для определения произведения $z_1 z_2$ формально перемножим их, используя обычные свойства действительных чисел и принимая, что $i^2 = i \cdot i = -1$:

$$z_1 z_2 = (x_1 + iy_1)(x_2 + iy_2) = x_1 x_2 - y_1 y_2 + i(x_1 y_2 + y_1 x_2)$$
.

Последнее комплексное число и берется за определение произведения z_1z_2 . Из этого определения, в частности, следует, что $i^2=ii=-1$ ($x_1=x_2=0, y_1=y_2=1$).

По определению $z^n = z \cdot z \dots z$ (*n* раз). В частности $i^1 = i, i^2 = -1, i^3 = -i, i^4 = 1, i^5 = i, \dots$

3) Для определения частного $\frac{z_1}{z_2}$ также проведем формальные преобразования, домножая

числитель и знаменатель на число, сопряженное знаменателю:

$$\frac{x_1 + iy_1}{x_2 + iy_2} = \frac{(x_1 + iy_1)(x_2 - iy_2)}{(x_2 + iy_2)(x_2 - iy_2)} = \frac{x_1x_2 + y_1y_2 + i(y_1x_2 - x_1y_2)}{x_2^2 - i^2y_2^2} = \frac{x_1x_2 + y_1y_2}{x_2^2 + y_2^2} + i\frac{y_1x_2 - x_1y_2}{x_2^2 + y_2^2}.$$

Это число и берется за определение частного $\frac{z_1}{z_2}$.

Легко проверить, что введенные действия обладают обычными свойствами аналогичных действий над действительными числами. Отметим также, что

1)
$$\overline{z_1 \pm z_2} = \overline{z}_1 \pm \overline{z}_2$$
. 2) $\overline{z_1}\overline{z_2} = \overline{z}_1\overline{z}_2$. 3) $\frac{\overline{z_1}}{\overline{z}_2} = \frac{\overline{z}_1}{\overline{z}_2}$.

Неравенств для комплексных чисел нет.

Геометрическое изображение комплексных чисел.

Сопоставив комплексному числу z = x + iy точку плоскости 0xy с координатами (x, y), мы получим взаимно однозначное соответствие между комплексными числами и точками плоскости 0xy, которую мы будем при этом называть комплексной плоскостью, а произвольную точку (x, y) обозначать также числом z = x + iy.

Определение 9. Полярные координаты r и ϕ точки (x, y) называются соответственно модулем и аргументом комплексного числа z = x + iy и обозначаются r = |z|, $\phi = \text{Arg } z$.

На рис. 2 угол ϕ определяется с точностью до целого кратного 2 π . Единственное значение аргумента, принадлежащее промежутку $(-\pi,\pi]$, называется главным значением аргумента

и обозначается $\arg z$. $|z| = \sqrt{x^2 + y^2}$ и $\sin \varphi = \frac{y}{|z|}$, $\cos \varphi = \frac{x}{|z|}$, $\tan \varphi = \frac{y}{x}$ ($\tan z$ находится по

любой из этих трех формул с учетом четверти комплексной плоскости, в которой лежит z). Если же z=0, то r=0, а $\phi={\rm Arg}\ z-{\rm любой}$.

Если $z_1=x_1+iy_1$, $z_2=x_2+iy_2$, то $\left|z_2-z_1\right|=\left|x_2-x_1+i(y_2-y_1)\right|=\sqrt{(x_2-x_1)^2+(y_2-y_1)^2}$, т.е. $\left|z_2-z_1\right|=3$ то расстояние на комплексной плоскости между точками (x_1,y_1) и (x_2,y_2) , или между точками $z_1=x_1+iy_1$ и $z_2=x_2+iy_2$.

Тригонометрическая форма комплексного числа

Из рис. 2 видно, что для комплексного числа
$$z = x + iy$$
 $x = r\cos\varphi$, $y = r\sin\varphi \Rightarrow z = r(\cos\varphi + i\sin\varphi)$. (2)

Определение 10. Форма записи (2) называется тригонометрической формой комплексного числа.

Действия над комплексными числами в тригонометрической форме

Пусть $z_1 = r_1(\cos \varphi_1 + i \sin \varphi_1), \ z_2 = r_2(\cos \varphi_2 + i \sin \varphi_2).$ Тогда:

а)
$$z_1z_2 = r_1r_2(\cos\varphi_1 + i\sin\varphi_1)(\cos\varphi_2 + i\sin\varphi_2) =$$

= $r_1r_2\left[\cos\varphi_1\cos\varphi_2 - \sin\varphi_1\sin\varphi_2 + i(\sin\varphi_1\cos\varphi_2 + \cos\varphi_1\sin\varphi_2)\right] =$
= $r_1r_2\left[\cos(\varphi_1 + \varphi_2) + i\sin(\varphi_1 + \varphi_2)\right]$, т.е. при умножении комплексных чисел их модули перемножаются, а аргументы складываются;

б)
$$\frac{z_1}{z_2} = \frac{r_1(\cos\varphi_1 + i\sin\varphi_1)}{r_2(\cos\varphi_2 + i\sin\varphi_2)} = \frac{r_1}{r_2} \frac{(\cos\varphi_1 + i\sin\varphi_1)(\cos\varphi_2 - i\sin\varphi_2)}{(\cos\varphi_2 + i\sin\varphi_2)(\cos\varphi_2 - i\sin\varphi_2)} =$$

$$= \frac{r_1}{r_2} \frac{(\cos\varphi_1\cos\varphi_2 + \sin\varphi_1\sin\varphi_2) + i(\sin\varphi_1\cos\varphi_2 - \cos\varphi_1\sin\varphi_2)}{\cos^2\varphi_2 + \sin^2\varphi_2} =$$

$$= \frac{r_1}{r_2} [\cos(\varphi_2 - \varphi_1) + i\sin(\varphi_2 - \varphi_1)], \text{ т.е. при делении комплексных чисел их модули делятся, а аргументы вычитаются;}$$

в) из свойства а) следует, что если $z = r(\cos \varphi + i \sin \varphi)$, то $z^n = r(\cos \varphi + i \sin \varphi) \cdot r(\cos \varphi + i \sin \varphi) \cdot ... \cdot r(\cos \varphi + i \sin \varphi) = r^n(\cos n\varphi + i \sin n\varphi),$ т.е. при возведении комплексного числа в натуральную степень его модуль возводится в эту степень, а аргумент умножается на эту степень;

г) извлечение корня из комплексного числа

Определение 11. Корнем n-ой степени из комплексного числа z называется такое комплексное число w, что $w^n = z$.

Пусть $z = r(\cos \varphi + i \sin \varphi), w = \rho(\cos \psi + i \sin \psi)$, тогда, согласно свойству в),

$$w^{n} = \rho^{n}(\cos n\psi + i\sin n\psi) = z = r(\cos \phi + i\sin \phi).$$

Два комплексных числа равны тогда и только тогда, когда их модули равны, а аргументы отличаются на число, кратное 2π , т.е.

$$\rho^{n} = r, \rho = \sqrt[n]{r}; n\psi = \varphi + 2\pi k, \psi = \frac{\varphi + 2\pi k}{n}, k - \text{любое целое число. Таким образом,}$$

$$\sqrt[n]{z} = \sqrt[n]{r} \left(\cos\frac{\varphi + 2\pi k}{n} + i\sin\frac{\varphi + 2\pi k}{n}\right). \tag{3}$$

В этой формуле достаточно брать $k=0,\ 1,\ 2,...,\ n-1$, так как при следующих значениях k значения корня начнут повторяться.

Показательная форма комплексного числа

Введем понятие числа е в мнимой степени: положим

$$e^{i\varphi} = \cos\varphi + i\sin\varphi. \tag{4}$$

Эта формула называется формулой Эйлера.

Используя (4), формулу (2) можно переписать следующим образом:

$$z = r(\cos \varphi + i \sin \varphi) = re^{i\varphi}. \tag{5}$$

Определение 12. Последняя форма записи называется показательной формой комплексного числа.

Действия над комплексными числами в показательной форме

При записи комплексных чисел в показательной форме сохраняются обычные свойства показательной функции действительного переменного. А именно, пусть $z_1 = r_1 e^{i\varphi_1}$, $z_2 = r_2 e^{i\varphi_2}$, тогда, используя полученные выше результаты, имеем:

a)
$$z_1 z_2 = r_1 (\cos \varphi_1 + i \sin \varphi_1) r_2 (\cos \varphi_2 + i \sin \varphi_2) = r_1 r_2 [\cos(\varphi_1 + \varphi_2) + i \sin(\varphi_1 + \varphi_2)] = r_1 r_2 e^{i(\varphi_1 + \varphi_2)}$$
;

$$6) \frac{z_1}{z_2} = \frac{r_1(\cos\varphi_1 + i\sin\varphi_1)}{r_2(\cos\varphi_2 + i\sin\varphi_2)} = \frac{r_1}{r_2}[\cos(\varphi_1 - \varphi_2) + i\sin(\varphi_1 - \varphi_2)] = \frac{r_1}{r_2}e^{i(\varphi_1 - \varphi_2)};$$

в) если
$$z = re^{i\varphi}$$
, то $z^n = (re^{i\varphi})^n = [r(\cos\varphi + i\sin\varphi)]^n = r^n(\cos n\varphi + i\sin n\varphi) = r^n e^{in\varphi}$;

$$z) \sqrt[n]{z} = \sqrt[n]{re^{i\varphi}} = \sqrt[n]{r(\cos\varphi + i\sin\varphi)} = \sqrt[n]{r(\cos\frac{\varphi + 2\pi k}{n} + i\sin\frac{\varphi + 2\pi k}{n})} = \sqrt[n]{re^{i\frac{\varphi + 2\pi k}{n}}}, \kappa = 0, 1, 2, ..., n - 1.$$

ФУНКЦИИ

Определение 1. Пусть X и Y — два произвольных множества. Если каждому элементу $x \in X$ поставлен в соответствие один элемент $y \in Y$, обозначаемый f(x), и если каждый элемент $y \in Y$ при этом оказывается поставленным в соответствие хотя бы одному элементу $x \in X$, то такое соответствие называется функцией и обозначается y = f(x). Множество X называется областью определения функции, а множество Y — областью ее значений. Элемент y называется образом элемента y (прообраз может быть и не один).

Примеры:

- 1) $X \subset R$, $Y \subset R$ это действительные функции действительного переменного;
- 2) X множество точек плоскости 0xy, $Y \subset R$; это функции двух переменных;
- 3) X, Y множества комплексных чисел; это функции комплексного переменного;
- 4) X = N множество натуральных чисел, $Y \subset R$ такие функции называются *последовательностями*.

Определение 2. Пусть задана функция y = f(x) с областью определения X и областью значений Y. Пусть для $\forall y \in Y$ существует только один прообраз $x \in X$. Обозначим этот прообраз $f^{-1}(y)$. Тогда функция, определенная на Y и ставящая в соответствие $\forall y \in Y$ его прообраз $x = f^{-1}(y)$, называется *обратной функцией* к f и обозначается f^{-1} .

Определение 3. Пусть заданы функции $y = \varphi(x)$ и z = f(y), и область определения функции f содержит область значений функции φ . Тогда $\forall x \in X$ из области определения функции φ соответствует некоторый элемент $y = \varphi(x)$, а этому y соответствует некоторый элемент z = f(y). Таким образом, $\forall x$ из области определения функции φ соответствует один элемент z. Такое соответствие, или функция, называется $z = f(\varphi(x))$.

Далее будем рассматривать такие функции, что $X \subset R$, $Y \subset R$, и под словом «функция» (если не оговаривается что-либо другое) подразумевать именно их.

Определение 4. Основными элементарными функциями называются функции y = c, $y = x^{\alpha}$, $y = a^{x}$, $y = \log_{a} x$, $y = \sin x$, $y = \cos x$, $y = \operatorname{tg} x$, $y = \operatorname{ctg} x$, $y = \arcsin x$, $y = \operatorname{arccos} x$, $y = \operatorname{arctg} x$.

Определение 5. Всякая функция, которая может быть явным способом задана с помощью формулы, содержащей лишь конечное число арифметических операций и суперпозиций основных элементарных функций, называется элементарной.

Среди элементарных функций выделим *многочлены*, т.е. функции вида $P_n(x) = a_0 x^n + a_1 x^{n-1} + ... + a_n$, $a_0 \neq 0$ (число n называется степенью многочлена; многочлены первой степени y = ax + b называются также *линейными функциями*) и *рациональные функции* (рациональные дроби), т.е. функции вида $y = \frac{P(x)}{Q(x)}$, где P(x) и Q(x) – многочлены

(рациональная дробь называется *правильной*, если степень числителя P(x) меньше степени знаменателя Q(x)).

ПРЕДЕЛ ПОСЛЕДОВАТЕЛЬНОСТИ И ПРЕДЕЛ ФУНКЦИИ

Определение предела последовательности и предела функции

Определение 6. Число a называется пределом последовательности $\{x_n\}$, (обозначение: $\lim_{n\to\infty} x_n = a$), если для каждого $\varepsilon > 0$ существует номер N, зависящий от ε , такой, что для всех номеров n > N будет выполняться неравенство $|x_n - a| < \varepsilon$. Или в краткой записи: $\lim_{n\to\infty} x_n = a \iff \forall \varepsilon > 0 \; \exists \; N = N(\varepsilon): \; \forall \; n > N \; |x_n - a| < \varepsilon$.

Смысл состоит в том, что члены последовательности $\{x_n\}$ сколь угодно близки к пределу a, т.е. отличаются от него меньше, чем на любое наперед заданное число ε , если номера этих членов достаточно велики, т.е. больше, чем некоторый номер $N = N(\varepsilon)$.

$$\Pi$$
ример. Доказать, что $\lim_{n\to\infty}\frac{(-1)^{n+1}}{n}=0$

▲ Проверим, что $\forall \ \varepsilon > 0 \ \exists \ N = N(\varepsilon) \colon \ \forall \ n > N \ \ / \frac{(-1)^{n+1}}{n} - 0 \ | < \varepsilon \iff \frac{1}{n} < \varepsilon \iff n > \frac{1}{\varepsilon} .$ Значит, в качестве N можно взять любой номер, такой, что $N \ge \frac{1}{\varepsilon} \colon \text{если} \ n > N$, а $N \ge \frac{1}{\varepsilon}$, то $n > \frac{1}{\varepsilon}$ (также видно, что чем меньше ε , тем больше N). ■

Далее имеем: $|x_n - a| < \varepsilon \iff -\varepsilon < x_n - a < \varepsilon \iff a - \varepsilon < x_n < a + \varepsilon$.

Определение 7. Интервал $U(a,\varepsilon) = (a-\varepsilon, a+\varepsilon)$ называется ε -окрестностью точки а (или просто ее окрестностью и обозначается тогда U(a)). Множество $U(a,\varepsilon)\setminus\{a\}$ называется проколотой ε -окрестностью (или проколотой окрестностью) точки а и обозначается $\stackrel{\circ}{U}(a,\varepsilon)$ (или $\stackrel{\circ}{U}(a)$).

Определение 8 (равносильное определению 6).

$$\lim_{n\to\infty} x_n = a \iff \forall \ \varepsilon > 0 \ \exists \ N = N(\varepsilon) : \ \forall \ n > N \ x_n \in U(a, \varepsilon)$$

По аналогии даются определения бесконечных пределов последовательностей. Последовательности с такими пределами называются *бесконечно большими*. Например, **Определение 9.**

$$\lim x_n = +\infty \iff \forall M > 0 \ \exists N = N(M) > 0 : \forall n > N \quad x_n > M$$

(смысл: члены последовательности сколь угодно велики, т.е. больше любого наперёд заданного числа M, если номера n этих членов достаточно велики, т.е. при номерах n, больших некоторого номера N);

Определение 10 (определение предела функции в точке по Коши). Пусть функция y = f(x) определена в некоторой $\overset{0}{U}(a)$. Тогда $\lim_{x \to a} f(x) = b \iff \forall \ \epsilon > 0 \ \exists \ \delta = \delta \ (\epsilon) > 0$: $\forall \ x \in \overset{0}{U}(a,\delta) \ f(x) \in U(b,\epsilon)$. Или: $\forall \ \epsilon > 0 \ \exists \ \delta = \delta \ (\epsilon) : \forall \ x, \ 0 < |x-a| < \delta \ |f(x)-b| < \epsilon$ (в этом определении x приближается $\kappa \ a$, но не равен a).

Согласно определению, при $a-\delta < x < a+\delta$ график функции (рис. 1) лежит в полосе $b-\varepsilon < y < b+\varepsilon$. При определении δ отрезки [c,a] и [a,d], как правило, не равны друг другу. Чтобы не выйти за пределы полосы $(b-\varepsilon$, $b+\varepsilon)$ надо исходить из ближайшего к a края отрезков c или d. При уменьшении ε , соответственно, уменьшается и δ .

Пример. Доказать, что $\lim_{x\to 0} 10^{|x|} = 1$.

▲ Проверим, что \forall ε >0 \exists δ = δ (ε): $\forall x, 0 < |x| < \delta$ $|10^{|x|} - 1| <$ ε. Так как $10^{|x|} - 1 > 0$, то $10^{|x|} - 1 <$ ε \Leftrightarrow $10^{|x|} < 1 +$ ε \Leftrightarrow |x| < lg(1 + ε). Отсюда ясно, что в качестве δ можно взять любое δ ≤ lg(1 + ε). Тогда, если |x| < δ, а δ ≤ lg(1 + ε), то |x| < lg(1 + ε). ■

Определение 11. По аналогии с определением 10, запишем:

 $\lim_{x\to a} f(x) = \infty \iff \forall \ M>0 \ \exists \ \delta = \delta \ (M) \ >0: \ \ \forall x, \ 0<|x-a|<\delta \ \ |f(x)|>M;$ такие функции называются бесконечно большими при $x\to a$.

Односторонние пределы. Если f(x) стремится к пределу b при $x \to a$ только с одной стороны (справа (x > a) или слева (x < a)), то b называется пределом функции f(x) в точке a справа или слева и обозначается:

$$b = f(a+0) = \lim_{x \to a+0} f(x)$$
 или $b = f(a-0) = \lim_{x \to a-0} f(x)$ (рис. 2).

Рис. 2

Если существует $\lim_{x\to a} f(x) = b$, то существует и f(a+0) = f(a-0) = b. Однако из существования обоих односторонних пределов $f(a+0) = b_1 u f(a-0) = b_2$ существование предела функции f(x) в точке a следует только при $b_1 = b_2$. Т.е. функция имеет предел в некоторой точке тогда и только тогда, когда её односторонние пределы в этой точке существуют и совпадают.

В силу однотипности построения теории пределов последовательностей и функций, эти теории излагаются параллельно.

Единственность предела последовательности и функции

Теорема 1. Последовательность (функция) не может иметь более одного предела.

▲ 1. Пусть $\lim_{n\to\infty} x_n = a_1$ и $\lim_{n\to\infty} x_n = a_2$, $a_1 \ne a_2$. Выберем непересекающиеся окрестности $U(a_1)$ и $U(a_2)$. Согласно определению 8, $\exists \ N_1 \colon \forall \ n > N_1 \ x_n \in U(a_1)$ и $\exists \ N_2 \colon \ \forall \ n > N_2$ $x_n \in U(a_2) \Rightarrow \forall \ n > \max(N_1, N_2) \ x_n \in U(a_1)$ и $x_n \in U(a_2)$.

Это означает, что все члены $\{x_n\}$, начиная с некоторого номера N_I , попадут в изображённую на чертеже окрестность точки a_I , а с некоторого другого номера N_2 , попадут в изображенную на чертеже окрестность точки a_2 (рис. 3). Тогда, начиная с большего из этих номеров, все члены последовательности должны попасть в обе окрестности сразу, чего быть не может.

Рис. 3

2. Пусть $\lim_{x \to a} f(x) = b_1$ и $\lim_{x \to a} f(x) = b_2$, $b_1 \neq b_2$. Выберем непересекающиеся окрестности $U(b_1)$ и $U(b_2)$. По определению 10, $\exists \ \delta_1 \colon \forall x \in \overset{0}{U}(a, \delta_1) \ f(x) \in U(b_1)$ и $\exists \ \delta_2 \colon \forall x \in \overset{0}{U}(a, \delta_2)$ $f(x) \in U(b_2) \Rightarrow \forall x \in \overset{0}{U}(a, \min(\delta_1, \delta_2)) \ f(x) \in U(b_1)$ и $f(x) \in U(b_2)$, чего быть не может. \blacksquare

Ограниченность последовательностей и функций, имеющих конечный предел

Определение 12. Последовательность $\{x_n\}$ называется ограниченной сверху (снизу), если множество ее значений является ограниченным сверху (снизу). Функция y = f(x) называется ограниченной сверху (снизу) на некотором множестве, если множество ее значений на этом множестве является ограниченным сверху (снизу). Функция y = f(x) называется ограниченной при $x \rightarrow a$ сверху (снизу), если она ограниченна сверху (снизу) в некоторой проколотой окрестности точки а. Ограниченные сверху и снизу последовательности и функции называются просто ограниченными.

Таким образом, $\{x_n\}$ ограничена $\Leftrightarrow \exists M > 0$: $\forall n \in N \mid x_n \mid \leq M$.

Замечание. Для этого достаточно, чтобы последнее неравенство выполнялось $\forall n > m$, где m - некоторое число: если для $\forall n > m \ |x_n| \le M$, то взяв в качестве M_1 максимальное из чисел $|x_1|, |x_2|, \ldots, |x_m|, M$, найдем, что $\forall n \in N \ |x_n| \le M_1$.

f(x) ограничена при $x \to a \Leftrightarrow \exists M > 0$ и $\delta > 0$: $\forall x \in U (a, \delta) |f(x)| \leq M$.

Теорема 2. Если последовательность (функция) имеет конечный предел, то она ограничена (при $x \rightarrow a$).

1. Пусть $\lim_{n\to\infty} x_n = a$. Возьмем произвольное $\varepsilon > 0 \Rightarrow \exists \ N > 0$: $\forall \ n > N \ |x_n - a| < \varepsilon$. Но $|x_n - a| \ge |x_n| - |a| \Rightarrow \forall n > N \ |x_n| - |a| < \varepsilon$, $|x_n| < |a| + \varepsilon$. Взяв $M = |a| + \varepsilon$, получаем ограниченность последовательности $\{x_n\}$.

2. Пусть $\lim_{x \to a} f(x) = a$. Возьмем произвольное $\varepsilon > 0 \Rightarrow \exists \delta > 0$: $\forall x, 0 < |x - a| < \delta$ $|f(x) - b| < \varepsilon$. Но $|f(x) - b| \ge |f(x)| - |b| \Rightarrow \forall x, 0 < |x - a| < \delta$ $|f(x)| - |b| < \varepsilon$, $|f(x)| < |b| + \varepsilon$, что (при $M = |b| + \varepsilon$) и означает ограниченность функции y = f(x) при $x \to a$.

Задачи. Доказать, что

1)
$$x_n \le b$$
 и $\exists \lim_{n \to \infty} x_n = a \Rightarrow a \le b$ ($x_n \ge b$ и $\exists \lim_{n \to \infty} x_n = a \Rightarrow a \ge b$);

$$2) \ f(x) \le c, \ c \in \overset{n \to \infty}{U}(a) \ \ \mathsf{u} \ \ \exists \lim_{x \to a} f(x) = b \Rightarrow b \le c \ \ (f(x) \ge c, \ c \in \overset{0}{U}(a) \ \ \mathsf{u} \ \ \exists \lim_{x \to a} f(x) = b \Rightarrow b \ge c).$$

3)
$$\lim_{n\to\infty} c = c$$
 и $\lim_{x\to a} c = c$.

▲ 1) $x_n \le b$, $\lim_{n\to\infty} x_n = a$. Будем доказывать методом "от противного". Пусть a > b. Рассмотрим окрестность U(a) такую, что $\forall x \in U(a) \ (x \ge b)$. Согласно определению $8, \exists N$: $\forall n > N \ x_n \in U(a) \implies x_n \ge b$, что противоречит условию (рис. 4). Аналогично рассматриваются остальные случаи примеров 1) и 2).

3) Здесь очевидно, что $N \ge 0$ и $\delta \ge 0$ можно взять любыми числами. ■