Лекция 1

Множества. Операции с множествами. Отображения множеств. Множество действительных чисел. Числовые множества. Функция. Область ее определения. Сложные и обратные функции. График функции. Основные элементарные функции. Предел функции в точке и на бесконечности. Свойства предела. Односторонние пределы. Предел числовой последовательности

Замечание. Понятие множества, как и другие основополагающие понятия математики, вводится без определения.

Операции с множествами

- 1. Включение множества A в множество B ($A \subset B$). При этом каждый элемент множества A является элементом множества B, и множество A называется подмножеством множества B. В частности, A = B, если все элементы множества A принадлежат множеству B и наоборот.
- 2. Объединение множеств A и B ($A \cup B$) множество элементов, каждый из которых принадлежит хотя бы одному из множеств A и B.
- 3. Пересечение множеств A и B ($A \cap B$) множество всех элементов, принадлежащих одновременно A и B.
- 4. Разность множеств A и B ($A \backslash B$) множество элементов множества A, не принадлежащих множеству B.

Множество, не содержащее ни одного элемента, называется **пустым множеством**.

Пусть заданы непустые множества X и Y.

Соответствие, при котором каждому элементу множества X соответствует некоторый элемент множества Y, называется отображением X на Y.

Множество действительных чисел

Из элементарной математики известно, что совокупность рациональных и иррациональных чисел образует множество действительных чисел \mathbf{R} . На нем определены операции:

- 1) Сложение: для любой пары действительных чисел a и b определено единственное число a+b, называемое их суммой, причем выполняются следующие условия:
 - a) a+b=b+a
 - b) a+(b+c)=(a+b)+c
 - с) существует число 0 такое, что a+0=a для любого $a \in \mathbb{R}$
 - d) $\forall a \in R$ ∃ противоположное число -a, для которого a+(-a)=0.
- 2) Умножение: $\forall a,b \in R$ определено единственное число ab, называемое их произведением, такое, что выполняются следующие условия:
- a) $ab=ba \quad \forall a,b \in R$
- b) $a(bc)=(ab)c \quad \forall a,b,c \in R$
- c) существует число 1 такое, что $a \cdot 1 = a \quad \forall a \in R$
- d) $\forall a \neq 0$ существует обратное число 1/a, для которого $a \cdot 1/a = 1$.

Связь сложения и умножения: (a + b)c = ac + bc.

Множество действительных чисел обладает следующими свойствами:

- 1) Упорядоченность $\forall a, b \in R$ либо a < b, либо a > b. При этом
 - а) если a < b и b < c, то a < c.
 - b) если a < b, то $\forall c \ a + c < b + c$.
 - c) если a < b и c > 0, то ac < bc.
- 2) Непрерывность для любых непустых множеств X и Y таких, что $\forall x \in X$ и $\forall y \in Y$ $x \le y$, $\exists a : x \le a \le y$.

Подмножества множества R называют числовыми множествами. Примеры числовых множеств:

- 1. Множество натуральных чисел N(1,2,3,...).
- 2. Множество целых чисел Z (0, \pm 1, \pm 2,...).
- 3. Множество рациональных чисел Q (числа вида m/n, где m и n целые).

Функция

Определение. Если каждому элементу x множества X (называемого областью определения функции) по определенному закону ставится в соответствие единственный элемент y множества Y, то подобное отображение называется функцией, определенной на множестве X со значениями в множестве Y. При этом x называется независимой переменной, или аргументом, а y = f(x) – зависимой переменной, или функцией.

Мы будем рассматривать только однозначные функции (в отличие от многозначных функций, для которых одному значению х может соответствовать более одного значения у).

Способы задания функции:

- 1) табличный
- 2) графический
- 3) аналитический.

Eсли y=F(u) является функцией от u, а $u=\varphi(x)-$ функцией от x, то $y=F[\varphi(x)]$

называется **сложной функцией** или функцией от функции.

Основные элементарные функции

- 1. Степенная функция $y = x^{\alpha}$, $\alpha \in R$.
- 2. Показательная функция $y = a^x$, a > 0, $a \ne 1$.
- 3. Логарифмическая функция $y=\log_a x$, a > 0, $a \ne 1$.
- 4. Тригонометрические функции: $y = \sin x$, $y = \cos x$, $y = \tan x$, $y = \cot x$, $y = \sec x$, $y = \csc x$.
- 5. Обратные тригонометрические функции: $y = \arcsin x$, $y = \arccos x$, $y = \arctan x$, $y = \arctan x$, $y = \operatorname{arcces} x$, $y = \operatorname{arcces} x$, $y = \operatorname{arcces} x$.

Элементарной функцией y = f(x) называется функция, заданная с помощью основных элементарных функций и постоянных с помощью конечного числа арифметических операций и взятия функции от функции.

Если для функции y = f(x) можно определить функцию x = g(y), ставящую в соответствие каждому значению функции y = f(x) значение ее аргумента x, то функция y = g(x) называется **обратной функцией** к y = f(x) и обозначается $y = f^{-1}(x)$.

Пределы функций

Определим понятие **окрестности** точки x_0 как множество значений x, являющихся решениями неравенства $0 < |x - x_0| < \delta$, где $\delta > 0$ — некоторое число. Само значение x_0 может включаться в окрестность или не включаться в нее (в этом случае окрестность называется проколотой). Пусть функция y = f(x) определена в некоторой окрестности точки x_0 .

Число A называется **пределом** функции y = f(x) при x, стремящемся κx_0 , если

$$\forall \varepsilon > 0 \quad \exists \delta = \delta(\varepsilon) > 0$$

такое, что

$$|f(x)-A|<\varepsilon$$
 npu $|x-x_0|<\delta$.

Обозначение:

$$\lim_{x\to x_0} f(x) = A.$$

Замечание. Для существования предела функции в точке x_0 не требуется, чтобы функция была определена в самой этой точке.

Примеры.

1. Докажем, что

$$\lim_{x \to 3} (2x + 1) = 7.$$

Если $|2x+1-7| < \varepsilon$, то $|2x-6| < \varepsilon$, $|x-3| < \varepsilon/2$. Таким образом, если принять $\delta(\varepsilon) = \varepsilon/2$, то выполнены все условия определения предела. Утверждение доказано.

2.
$$\lim_{x \to 2} \frac{x^2 - x - 2}{x - 2} = \lim_{x \to 2} \frac{(x + 1)(x - 2)}{x - 2} = \lim_{x \to 2} (x + 1) = 2 + 1 = 3.$$

Заметим, что в проколотой окрестности x=2 x-2 не равно нулю, поэтому мы имеем право сократить дробь на (x-2).

Функция y = f(x) имеет **бесконечный предел** при x, стремящемуся κ x_0 (стремится κ бесконечности, является бесконечно большой), если $\forall M > 0 \quad \exists \delta > 0 : |f(x)| > M$ при $|x - x_0| < \delta$.

Обозначение:

$$\lim_{x\to x_0} f(x) = \infty.$$

Число A называется **пределом функции у** = f(x) **на бесконечности**, если

$$\forall \varepsilon > 0 \quad \exists X > 0 : |f(x) - A| < \varepsilon \quad npu :$$

$$a) \quad x > X \quad \left(\lim_{x \to +\infty} f(x) = A\right);$$

$$6) \quad x < -X \quad \left(\lim_{x \to -\infty} f(x) = A\right);$$

$$\beta) \quad |x| > X \quad \left(\lim_{x \to \infty} f(x) = A\right).$$

Замечание. Бесконечный предел функции на бесконечности можно определить по аналогии с двумя предыдущими определениями.

Определение. Функция y = f(x) называется **ограниченной** в некоторой области значений x, если существует число M>0 такое, что |f(x)| < M для всех значений x, принадлежащих рассматриваемой области.

Свойства пределов

1. Если существует

$$\lim_{x\to x_0} f(x) = A$$

(A - конечное число), то функция y = f(x) является ограниченной в некоторой окрестности (возможно, проколотой) точки x_0 . Доказательство.

√

Так как для любого ε существует такое δ , что $|f(x) - A| < \varepsilon$ при $|x - x_0| < \delta$, то при этом $|f(x)| < |A| + \varepsilon$, то есть функция ограничена в рассматриваемой окрестности.

 $\overline{\mathbf{V}}$

2. Функция не может иметь двух различных пределов при x, стремящемуся к одному и тому же значению.

Доказательство.

Пусть A и B — пределы f(x) при $x \rightarrow x_0$. Выберем $\varepsilon < |A-B|$. Тогда существует такое δ_1 , что $|f(x)-A| < \varepsilon/2$ при $|x-x_0| < \delta_1$, и такое δ_2 , что $|f(x)-B| < \varepsilon/2$ при $|x-x_0| < \delta_2$

 δ_2 . Если выбрать в качестве δ меньшее из чисел δ_1 и δ_2 , то значения функции f(x) для аргументов, лежащих в δ — окрестности x_0 , должны одновременно находиться в двух непересекающихся окрестностях, что невозможно. Утверждение доказано.

 $\overline{\mathbf{V}}$

3. Если

$$\lim_{x\to x_0} f(x) = A \quad u \quad A \neq 0,$$

то существует окрестность точки x_0 , в которой функция f(x) сохраняет постоянный знак (f(x)>0, если A>0, и f(x)<0, если A<0). Доказательство.

/

Достаточно выбрать $\varepsilon = |A|/2$. Тогда для x из некоторой окрестности x_0 |f(x)-A| < |A|/2, то есть A/2 < f(x) < 3A/2 при A > 0 и 3A/2 < f(x) < A/2 при A < 0. Следовательно, в выбранной окрестности f(x) сохраняет постоянный знак.

 $\overline{\mathbf{V}}$

Односторонние пределы

Число A называется пределом функции y = f(x) при x, стремящемся к x_0 слева (справа), если

$$\forall \varepsilon > 0 \quad \exists \delta = \delta(\varepsilon) > 0 : |f(x) - A| < \varepsilon$$

$$npu \quad x_0 - x < \delta \quad (x - x_0 < \delta).$$

Обозначения:

$$\lim_{x \to x_0 - 0} f(x) = A, \quad \lim_{x \to x_0 + 0} f(x) = A.$$

Теорема (второе определение предела). Функция y=f(x) имеет при x, стремящемся к x_0 , предел, равный A, в том и только в том случае, если оба ее односторонних предела в этой точке существуют и равны A. Доказательство.

√

1) Если

$$\lim_{x\to x_0} f(x) = A,$$

то и для $x_0-x<\delta$, и для x - $x_0<\delta$ |f(x) - $A|<\varepsilon$, то есть

$$\lim_{x\to x_0-0} f(x) = A, \quad \lim_{x\to x_0+0} f(x) = A.$$

2) Если

$$\lim_{x \to x_0 - 0} f(x) = \lim_{x \to x_0 + 0} f(x) = A,$$

то существует δ_1 : $|f(x) - A| < \varepsilon$ при $x_0 - x < \delta_1$ и δ_2 : $|f(x) - A| < \varepsilon$ при $x - x_0 < \delta_2$. Выбрав из чисел δ_1 и δ_2 меньшее и приняв его за δ , получим, что при $|x - x_0| < \delta$ $|f(x) - A| < \varepsilon$, то есть

$$\lim_{x\to x_0} f(x) = A.$$

Теорема доказана.

Замечание. Поскольку доказана эквивалентность требований, содержащихся в определении предела и условия существования и равенства односторонних пределов, это условие можно считать вторым определением предела.

Предел числовой последовательности

Числовую последовательность $\{a_n\}$ можно считать функцией дискретного аргумента n и применить к ней определение предела:

Число A называется **пределом числовой последовательности** $\{a_n\}$, если $\forall \varepsilon > 0 \quad \exists N : |a_n - A| < \varepsilon \quad npu \quad n > N.$