

实变函数

实变函数作业

组织: Shandong University

时间: 2024.3.1

版本: 1

自定义: 信息

目录

第	1章	集合及其基数	1
	1.1	集合及其运算	1
	1.2	集合的基数	3
	1.3	可数集合	3
	1.4	不可数集合	4
	1.5	上课思考题	5

第1章 集合及其基数

本文档已发布于 https://github.com/Niohuruhala/HA-CRP

1.1 集合及其运算

1. 证明 $(B-A)\cup A=B$ 的充要条件是 $A\subset B$ 证明 充分性: 若 $A\subset B$, 则 $(B-A)\cup A=(B\cap A^c)\cup A=B$. 必要性易证.

2. 证明 $A - B = A \cap B^c$

证明

$$x \in A - B \Leftrightarrow x \in A \coprod x \notin B$$

 $\Leftrightarrow x \in A \coprod x \in B^c$
 $\Leftrightarrow x \in A \cap B^c$

3. 证明定理 4 中的 (3),(4). 定理 6(De.Morgen 公式) 中的第二式和定理 9 证明 定理 4(3)

$$x \in \bigcap_{\lambda \in \Lambda} A_{\lambda} \Rightarrow x \in A_{\lambda} \subset B_{\lambda}(\lambda \in \Lambda)$$
$$\Rightarrow x \in \bigcap_{\lambda \in \Lambda} B_{\lambda}$$

同理:

$$\bigcap_{\lambda \in \Lambda} B_{\lambda} \supset C$$

定理 4(4)

$$x \in \bigcup_{\lambda \in \Lambda} (A_{\lambda} \bigcup B_{\lambda}) \Leftrightarrow (\exists \lambda \in \Lambda) x \in A_{\lambda}$$
或者 B_{λ}
$$\Leftrightarrow x \in (\bigcup A_{\lambda}) \cup (\bigcup B_{\lambda})$$

 $\Leftrightarrow x \in (\bigcup_{\lambda \in \Lambda} A_{\lambda}) \cup (\bigcup_{\lambda \in \Lambda} B_{\lambda})$ 定理 6: 如果 $(\bigcap_{\lambda \in \Lambda} A_{\lambda})^c$ 不是空集, 那么 $x \in (\bigcap_{\lambda \in \Lambda} A_{\lambda})^c$, 则 $x \in S \exists x \notin \bigcap_{\lambda \in \Lambda} A_{\lambda}$, 因而对于 $\exists \lambda \in \Lambda$, 有 $x \notin A_{\lambda}$, 所以有

$$x \in \bigcup_{\lambda \in \Lambda} A_{\lambda}^{c}$$

反之亦然. 定理 9: 由于 $A_n \subset A_{n+1}$, 得 $\bigcap_{k=m}^{\infty} A_k = A_m$ 则

$$\lim_{n} A_{n} = \bigcup_{m=1}^{\infty} \bigcap_{i=m}^{\infty} A_{i}$$
$$= \bigcup_{m=1}^{\infty} A_{m}$$

4. 证明 $(A - B) \cup B = (A \cup B) - B$ 的充要条件是 $B = \emptyset$

证明 充分性: 若 $B = \emptyset$, 则 $(A - B) \cup B = A - B = A = (A \cup B) - B$. 必要性: 若 $(A - B) \cup B = (A \cup B) - B$ 则 $A \cap B^c \cup B = (A \cup B) \cap B^c$ 则 $B = \emptyset$

5. 设 $S = \{1, 2, 3, 4\}$, $\mathscr{A} = \{\{1, 2\}\{3, 4\}\}$,求 $\mathscr{F}(\mathscr{A})$,又如果 $S = \{\frac{1}{n}; n = 1, 2, 3, \dots\}$, $\mathscr{A}_0 = \{\{\frac{1}{n}; n \text{ 为奇数}\}\}$, $\mathscr{A}_1 = \{\{1\}\{\frac{1}{3}\}\dots\{\frac{1}{2i+1}\}\dots\}$ 问 $\mathscr{F}(\mathscr{A}_0)$ 和 $\mathscr{F}(\mathscr{A}_1)$ 是什么?

证明

其中 A_1 指的是 $\mathscr{A}_0 = \{\{\frac{1}{n}; \mathbf{n} \}$ 为偶数 $\}\}$ 的全体子集, A_2 指的是 $\{\{\frac{1}{n}; \mathbf{n} \}$ 用数 $\}\} \cap \{\{\frac{1}{n}; \mathbf{n} \}$ 的全体子集 6. 对于 S 的子集 A, 定义 A 的示性函数为

$$\varphi_A(x) = \begin{cases} 1, & x \in A \\ 0, & x \notin A \end{cases} \tag{1.1}$$

证明: 如果 $A_1, A_2, A_3, \ldots, A_n, \ldots$ 是 S 的子集序列, 则

$$\varphi_{\lim\inf_{n}A_{n}}(x)=\liminf_{n}\varphi_{A_{n}}(x)\quad \varphi_{\lim\sup_{n}A_{n}}(x)=\limsup_{n}\varphi_{A_{n}}(x)$$

证明 不妨令 $\varphi_{\liminf_n A_n}(x) = 1$, 不失一般性, 从而有 $x \in \liminf_n A_n$, 根据定义可知, 只有有限多个 n, 使得 $x \notin A_n$. 因此, $\varphi_{A_n}(x)$ 只有有限个 0 值, 因此 $\liminf_n \varphi_{A_n}(x) = 1$ 故 $\varphi_{\liminf_n A_n}(x) = \liminf_n \varphi_{A_n}(x)$. 证明 $\varphi_{\limsup_n A_n}(x) = \limsup_n \varphi_{A_n}(x)$ 过程同上:

$$\varphi_{\limsup_n A_n}(x) = 1 \Leftrightarrow 有无穷多个 n, 使得 $x \in A_n$

$$\Leftrightarrow \varphi_{A_n}(x) = 1 有无穷多个 n$$

$$\Leftrightarrow \limsup_n \varphi_{A_n}(x) = 1$$$$

7. 设 f(x) 是定义于 E 上的实函数,n 为一常数,证明

$$E[x; f(x) > a] = \bigcup_{n=1}^{\infty} E[x; f(x) \ge a + \frac{1}{n}]$$
$$E[x; f(x) \ge a] = \bigcap_{n=1}^{\infty} E[x; f(x) > a - \frac{1}{n}]$$

证明

$$E[x; f(x) > a] \Leftrightarrow \exists n \ge 0 \quad f(x) \ge a + \frac{1}{n}$$

$$\Leftrightarrow \bigcup_{n=1}^{\infty} E[x; f(x) \ge a + \frac{1}{n}]$$

$$E[x; f(x) \ge a] \Leftrightarrow \forall n \ge 0 \quad f(x) \ge a - \frac{1}{n}$$

$$\Leftrightarrow \bigcap_{n=1}^{\infty} E[x; f(x) > a - \frac{1}{n}]$$

8: 如果实函数序列 $\{f_n(x)\}_{n=1}^\infty$ 在 E 上收敛于 $\mathbf{f}(\mathbf{x})$,则对于任意常数 a,都有

$$E[x; f(x) \le a] = \bigcap_{n=1}^{\infty} \liminf_{n} E[x; f_n(x) \le a + \frac{1}{k}]$$
$$= \bigcap_{n=1}^{\infty} \liminf_{n} E[x; f_n(x) < a + \frac{1}{k}]$$

证明 由于

$$\bigcap_{k=1}^{\infty} \liminf_{n} E[x; f_n(x) \leq a + \frac{1}{k}] \supset \bigcap_{k=1}^{\infty} \liminf_{n} E[x; f_n(x) < a + \frac{1}{k}]$$

所以问题转化为:证明:

$$\bigcap_{k=1}^{\infty} \liminf_n E[x; f_n(x) \leq a + \frac{1}{k}] \subset E[x; f(x) \leq a] \subset \bigcap_{k=1}^{\infty} \liminf_n E[x; f_n(x) < a + \frac{1}{k}]$$

证明左式:

$$x \in \bigcap_{k=1}^{\infty} \liminf_{n} E[x; f_n(x) \le a + \frac{1}{k}] \to \forall k \ge 1 \exists m > 0 \\ n \ge m f_n(x) \le a + \frac{1}{k}$$
$$\to \forall k \ge 1 \\ f(x) \le a + \frac{1}{k} \quad (n \to \infty)$$
$$\to x \in E[x; f(x) \le a] \quad (\diamondsuit k \to \infty)$$

证明右式:

$$x \in E[x; f(x) \le a] \to \forall k > 0 f(x) < a + \frac{1}{k}$$

引入:

$$f_n(x) < a + \frac{1}{k}$$

这是因为: $\{f_n(x)\}_{n=1}^{\infty}$ 一致收敛为 f(x). 所以有: $x \in \bigcap_{k=1}^{\infty} \liminf_n E[x; f_n(x) < a + \frac{1}{k}]$ 得证

1.2 集合的基数

1. 用解析式给出 (-1,1) 和 $-\infty$, ∞ 之间的一个 1-1 对应

证明

$$f(x) = \tan(\frac{\pi}{2}x)$$

2. 证明只要 a < b 就有 $(a, b) \sim (0, 1)$

证明

$$f(x) = \frac{x - b}{a - b}$$

易证上述解析式是既单又满的.

3 证明平面上的任何不带圆周的圆上的点所作成的点集都是和整个平面上的点所作成的点集对等的,进而证明平面上的任何非空的开集中的点所作成的点集和整个平面上的点所作成的点集对等

证明 首先: 平面内任何圆周所围成的区域均可变换为以原点为中心的圆周围成的区域, 其次引入极坐标 (r,θ) , 所以有解析式

$$f((r,\theta)) = (\tan(\frac{\pi r}{2a}), \theta)$$

所以平面上的任何不带圆周的圆上的点所作成的点集都是和整个平面上的点所作成的点集对等的. 因为开集具有内点, 所以根据 Bernstein 定理易证: 平面上的任何非空的开集中的点所作成的点集和整个平面上的点所作成的点集对等.

1.3 可数集合

1. 证明平面上坐标为有理数的点构成一可数集合.

证明 根据定理: $\mathbb{Q}^2 \sim Q \sim c$

2. 以数直线上互不相交的开区间为元素的任意集合至多含有可数多个元素 证明 记该集合为

$$A = \{(a_1, b_1), (a_2, b_2), \dots, (a_n, b_n), \dots\}$$

由于开区间互不相交,则 $a_i \neq a_i$,因此 A 到 \mathbb{Q} 有一一对应,得证

3. 所有系数为有理数的多项式组成一可数集合

证明 记 P_n 为 n 次多项式, 根据定理, \mathbb{Q}^n 为可数集合, 则 P_n 为可数集 (P_n 中的系数组成 \mathbb{Q}^n) 记所有系数为有理数的多项式的集合为 A 则

$$A = \bigcup_{i=1}^{\infty} P_n$$

得证

4. 如果 f(x) 是 $-\infty$, ∞ 上的单调函数, 则 f(x) 的不连续点最多有可数多个

证明 记 f(x) 的不连续点为 $\{a_i(i \in \Lambda)\}$, 因为 f(x) 是单调函数, 从而得到一组互不相交的开区间, 由题 2 可知: f(x) 的不连续点最多有可数多个

5. 设 A 是一无穷集合, 证明必有 $A^* \subset A$ 使得 $A^* \sim A$ 且 $A - A^*$ 可数 证明 由于 A 是无穷集合, 那么有一个可数子集 $A^{'}$ 记 $A^* = A - A^{'}$, 由于 $A^{'}$ 是可数集合且 A^* 是无穷集合, 从而 $A = A^* \cup A^{'} \sim A^*$

6. 若 A 为一可数集合,则 A 的所有有限子集构成的集合也是可数集合证明 记 $A_n \subset A$ 为有 n 个元素的集合.则 A_n 是可数集.从而

$$A = \bigcup_{i=1}^{\infty} A_n$$
是可数集

7. 若 A 是由非蜕化的开区间组成的不可数无穷集合,则有 $\delta > 0$,使 A 中有无穷多个区间的长度大于 δ . 证明 (反证法):A 中有有限多个区间的长度大于 δ ,因此 A 中有无穷多个区间小于 δ . 记如下符号:

$$B_n: \left\{ x; |x| < \frac{1}{n} \right\}$$

可知 B_n 是可数集, 因此

$$A = \bigcup_{k=1}^{\infty}$$
 是可数集

所以,矛盾!

8. 如果空间中的长方形

$$I = \{(x, y, z); a_1 < x < a_2, b_1 < y < b_2, c_1 < z < c_2\}$$

中的 $a_1, a_2, b_1, b_2, c_1, c_2(a_1 < a_2, b_1 < b_2, c_1 < c_2)$ 都是有理数, 则称 I 为有理长方体, 证明全体有理长方体构成一个可数集合

证明 存在如下的一一对应:

$$i: I \to \mathbb{O}^6 i(I) = (a_1, a_2, b_1, b_2, c_1, c_2)$$

由于定理:◎6 是可数集. 得证.

1.4 不可数集合

1. 证明 [0,1] 上的全体无理数构成一不可数无穷集合

证明 (反证法): 若 [0,1] 上的全体无理数构成一可数集 A. 那么 $[0,1] = A \cup Q$ 从而 [0,1] 为可数集, 矛盾!

2. 证明全体代数数构成一可数集合, 进而证明必存在超越数.

证明 由于全体代数数的集合 A 和整系数多项式组成的集合有一一对应, 所以全体代数数构成一个可数集合. 同时(反证法): 若不存在超越数, 那么 R 是可数集, 矛盾!

3. 证明如果 a 实可数基数, 则 $2^a = c$

证明 一方面,引入示性函数

$$\varphi_A(n) = \begin{cases} 1, & n \in A \\ 0, & n \notin A \end{cases}$$
 (1.2)

所以对于正整数集的任意子集 A, 考虑 A 的示性函数可知:

$$\prod_{n=1}^{\infty} \varphi_A(n) \in (0,1)$$

上述映射是正整数集到 (0,1) 的单射所以 $2^a \ge c$ 另一方面, 对于 $\forall x \in (0,1)$, 考虑 (0,1) 中的有理数集 Q_0 的子集 $A_x = \{r; r \leq x, r \in Q_0\}$, 那么上述映射是 (0,1) 的幂集到 Q_0 的单射, 因此 $c \leq 2^a$ 根据 Bernstein 定理可得: $2^a = c$

4. 证明如果 $\overline{\overline{A \cup B}} = c$, 则 $\overline{\overline{A}}$, $\overline{\overline{B}}$ 中至少一个为 c

证明 (反证法): 根据连续统假设, 作如下反证法. 如果 \overline{A} , \overline{B} 均是可数集, 那么矛盾显然

5. 设 F 是 [0,1] 上全体实函数所构成的集合, 证明 $\overline{\overline{F}}=2^c$

证明 考虑 $A \subset [0,1]$ 的示性函数1.2

$$\varphi_A(n) = \begin{cases} 1, & n \in A \\ 0 & n \notin A \end{cases}$$

 $\varphi_A \in F$, 从而 $\overline{F} \geq 2^c$ 其次, 由于 $(x, f(x))x \in R$ 是 R^2 的子集因此 $\overline{F} \leq 2^c$ 所以 $\overline{F} = 2^c$

1.5 上课思考题

如果集族 $\{A_{\alpha}\}_{\alpha\in(0,1)}$ 满足 $\overline{\overline{A}}=c$ 那么

$$\overline{\bigcup_{\alpha \in (0,1)} A_{\alpha}} = c$$

证明 考虑 $\bigcup_{\alpha \in (0,1)} A_{\alpha} \to (\alpha,A_{\alpha})$. 由于上述映射是一一对应的,又由于 $\overline{\overline{A_{\alpha}}} = \overline{\overline{(0,1)}} = c$ 从而 $\overline{\bigcup_{\alpha \in (0,1)} A_{\alpha}} = c$

$$\overline{\bigcup_{\alpha \in (0,1)} A_{\alpha}} = c$$