Fakultät Mathematik Institut für Analysis Prof. Dr. S. Siegmund

PD Dr. A. Kalauch

Übung 24.4. bis 28.4.23

Analysis II

19. Übungsblatt: Treppenfunktionen, Riemann-Integral

Aufgabe 19.1

Zur Erinnerung: Für $x \in \mathbb{R}$ bezeichnet man mit $\lfloor x \rfloor$ die eindeutig bestimmte ganze Zahl m mit $m \leq x < m+1$. Sind die angegebenen Funktionen $\varphi_k \colon [0,2] \to \mathbb{R}$ (k=1,2,3,4) Treppenfunktionen? Wenn ja, ist ihr Integral zu ermitteln.

(a)
$$\varphi_1(x) = \lfloor x \rfloor$$
;

(b)
$$\varphi_2(x) = \lfloor 2x \rfloor$$
;

(c)
$$\varphi_3(x) = 7\lfloor x \rfloor - 5\lfloor 2x \rfloor$$
;

(d)
$$\varphi_4(x) = \begin{cases} 0 & \text{falls } x = 0, \\ \lfloor \frac{1}{x} \rfloor & \text{falls } x \neq 0. \end{cases}$$

Aufgabe 19.2

Seien $f,g\colon [a,b]\to \mathbb{R}$ beschränkte Funktionen. Zeigen Sie:

$$\int_{a}^{b} {}^{*}(f+g)(x) dx \leq \int_{a}^{b} {}^{*}f(x) dx + \int_{a}^{b} {}^{*}g(x) dx.$$
 Gilt auch die Gleichheit?

Aufgabe 19.3

Sei $f \colon [a,b] \to \mathbb{R}$. Beweisen Sie das Riemannsche Integrierbarkeitskriterium:

$$f$$
 ist integrierbar $\iff \forall \varepsilon > 0 \ \exists \varphi, \psi \in \mathcal{T}[a,b] : \varphi \leq f \leq \psi \text{ und } \int_a^b (\psi(x) - \varphi(x)) \ dx \leq \varepsilon.$

Aufgabe 19.4

Die rationalen Zahlen im Intervall [0,2) seien als Folge $(r_k)_{k\in\mathbb{N}}$ geschrieben. Entscheiden Sie, ob die angegebenen Funktionen $f_n:[0,2]\to\mathbb{R}$ (n=1,2,3,4) Riemann-integrierbar sind. Begründen Sie Ihre Entscheidung.

- (a) $f_1(x) = |2x|$;
- (b) $f_2(x) = e^{-x^2}$;
- (c) $f_3(x) = \sum_{k: r_k < x} 2^{-k};$
- (d) $f_4(x) = \begin{cases} 0 & \text{falls } x = 0, \\ x^{-2} & \text{falls } x \neq 0. \end{cases}$

Aufgabe 19.5 (H)

[4] Für $a, b, c \in \mathbb{R}$ setze

$$f : \mathbb{R} \to \mathbb{R}, \quad x \mapsto \begin{cases} \sin(x) & \text{falls } x \ge \frac{\pi}{2} \\ a(x+b)^2 + c & \text{falls } x < \frac{\pi}{2}. \end{cases}$$

Ermitteln Sie alle Parameter a, b, c, für die f differenzierbar ist.

<u>Aufgabe 19.6</u> (H)

Die Legendreschen Polynome L_n sind für $n \in \mathbb{N}$ definiert durch

$$L_n \colon \mathbb{R} \to \mathbb{R}, \quad x \mapsto \frac{1}{2^n n!} \cdot \frac{d^n}{dx^n} [(x^2 - 1)^n].$$

- (a) [1] Geben Sie L_0, L_1, L_2 konkret an.
- (b) [2] Berechnen Sie $L_n(1)$ und $L_n(-1)$. Hinweis: Leibniz-Regel auf $f(x) = (x-1)^n(x+1)^n$ anwenden.
- (c) [3] Zeigen Sie: L_n hat im Intervall (-1,1) genau n verschiedene Nullstellen. Hinweis: Ableitungen von $f(x) := [(x-1)(x+1)]^n$ mit Satz von Rolle auf Nullstellen untersuchen (n > 0).