

2019-2020 学年第 1 学期泛函分析

学生之友

作者: 孙奉龙

组织: 曲阜师范大学 数学科学学院

时间: November 7, 2019

版本: 1

目 录

───

7	度量空间和赋范线性空间	1
	7.1 教学计划	1
	7.2 习题	2
8	有界线性算子和连续线性泛函	30
	8.1 教学计划	30
	8.2 习题	30
9	内积空间和 Hilbert 空间	38
10	Banach 空间中的基本定理	39
11	线性算子的谱	40
12	补充专题	41

第7章 度量空间和赋范线性空间

7.1 教学计划

1. 导引.

距离空间的定义.

距离空间的一些具体例子.

验证距离的要点: Step 1. 验证 d(x, y) 定义合理; Step 2. 验证正定性; Stpe 3. 验证三角不等式.

补充: 通过球极投影在扩充复平面 C_{∞} 上定义距离, 来源: GTM11, Functions of One Complex Variable, 2nd ed., John B.Conway.

2. 有了距离就可以定义邻域 $U(x_0, \epsilon) = \{x \in X \mid d(x, x_0) < \epsilon\}$, 特别强调 $x \in X$. 有了邻域既可以定义开集闭集等拓扑概念, 又可以引出收敛的概念.

专题: 度量空间中的拓扑概念. 从抽象距离空间的角度重新梳理教材第二章 2-3 节的概念和结论. 补充开集、闭集的等价定义 (重要!), 距离子空间和相对拓扑的概念和结论. 离散度量空间中任何子集既开又闭. 本章课后题第1题.

3. 点列收敛的定义.

收敛点列的性质: (极限) 唯一性、有界性、子列性质. 度量空间中有界集的 定义及等价定义.

收敛点列的具体例子:各种不同的具体例子里不同形式的收敛都可以用统一的框架——度量空间中的点列收敛——来考察.

4. 稠密子集 和 可分空间 的定义.

稠密子集和可分空间的具体例子. P[a,b], C[a,b], L[a,b] 稠密性的关系. 不可分空间的一种判别方法.

- 5. Cauchy 点列 和 完备度量空间 的定义. Cauchy 点列和收敛点列的关系. 完备度量空间和不完备度量空间的具体例子.
 - 度量空间之间的 等距同构, 不完备空间的 完备化定理 (Cauchy 等价类方法,证明略).
- 6. (列) 紧集的定义
 - (列) 紧集和有界 (闭) 集的关系. 紧集的拓扑定义——有限覆盖条件. C[a,b] 中列紧集的判别方法——Ascoli-Arezela 定理 (A-A 定理).
- 7. 连续映射

7.2 习题 - 2/41 -

- "在某点连续": $\epsilon \delta$ 定义, 点列定义, 邻域定义. 等价性证明.
- "在空间上连续",一般定义, 拓扑定义 . 等价性证明.

连续映射的具体例子: Lipschitz 连续映射, Hölder 连续映射等.

8. 一种特殊的 Lipschitz 连续映射—— 压缩映射 ...

压缩映射原理 (又称 Banach 不动点定理).

应用:证明隐函数定理,证明常微分方程解的存在唯一性定理——Picard 定理.

9. 线性空间,线性组合,线性包,线性无关等代数概念.

线性无关集与 Hamel 基 .

专题: 半序关系、半序集与 Zorn 引理.

应用 Zorn 引理证明 Hamel 基的存在性. 证明一个线性空间上的不同 Hamel 基都是对等 (等势) 的, 从而可以定义线性空间的维数.

无穷维线性空间的例子——P[a,b].

10. 范数与赋范线性空间的定义.

范数与距离的关系, 默认赋范空间上的距离为范数导出的距离. 按范数收敛, 抽象级数收敛的定义. 按范数导出的距离完备的赋范线性空间——Banach 空间.

证明一个具体的空间是 Banach 空间: Step1. 验证是线性空间; Step2. 验证 ||·|| 是范数. Step3. 验证完备性.

具体的 Banach 空间的例子: C[a,b], $L^{(\Omega)}$ ($1 \le p \le \infty$), l^p ($1 \le p \le \infty$). 重要不等式: Young 不等式, 积分 (或无穷级数, 或有限和) 形式的 Hölder 不等式和 Minkowski 不等式.

11. 专题: 有限维赋范线性空间.

范数等价和 拓扑同构——(i) 一个有限维赋范线性空间上不同的范数彼此等价; (ii) 具有相同维数的有限维赋范空间彼此拓扑同构; (iii) 有限维赋范线性空间都是 Banach 空间.

有限维赋范线性空间上的最佳逼近问题——最佳逼近元存在.

赋范空间 X 中的任何有界闭集都是紧集当且仅当 X 是有限维空间.

7.2 习题

△ 练习 7.1 设 (X,d) 是一个度量空间, $x_0 \in X$, $\epsilon > 0$. 令

$$U(x_0, \epsilon) = \{x \mid d(x, x_0) < \epsilon\},\$$

$$S(x_0, \epsilon) = \{x \mid d(x, x_0) \le \epsilon\},\$$

问 $U(x_0, \epsilon)$ 的闭包是否等于 $S(x_0, \epsilon)$?

解 当 X 是一般的距离空间时, 结论不一定成立.

反例 1. 设 X 是离散度量空间, $\epsilon = 1$. 任取 $x_0 \in X$, 有

$$U(x_0, 1) = \{x \mid x \in X, \ d(x, x_0) < 1\} = \{x_0\},\$$

$$S(x_0, 1) = \{x \mid x \in X, d(x, x_0) \le 1\} = X.$$

易证, 离散度量空间中的任何点都是孤立点, 从而任何一个单点集 $\{x\}$ 的导集都是空集, 所以任何单点集 $\{x\}$ 都是闭集. 这样,

$$\overline{U(x_0, 1)} = \overline{\{x_0\}} = \{x_0\} \neq S(x_0, 1).$$

反例 2. 取 $X = [0,1] \cup [2,3]$, d(x,y) = |x-y|, 显然, X 在 d(x,y) 下成距离空间. 由于 [0,1] 是空间 (\mathbb{R},d) 中的闭集, 并且

$$[0,1] = [0,1] \cap X$$
,

则 [0,1] 也是 (X,d) 中的开集 (参看点集拓扑教材里的拓扑子空间、相对开集、相对闭集的有关结论). 由于

$$U(1,1) = \{x \in X \mid d(1,x) < 1\} = (0,1] \subset [0,1],$$

所以 $U(1,1) \subset [0,1] = [0,1]$. 但是,

$$S(1,1) = \{x \in X \mid d(1,x) \le 1\} = [0,1] \cap \{2\} \ne \overline{U(1,1)}.$$

注 当 X 是赋范线性空间时, 结论成立.

▲ 练习 7.2 设 $C^{\infty}[a,b]$ 是区间 [a,b] 上无限次可微函数的全体, 定义

$$d(f,g) = \sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f^{(r)} - g^{(r)}(t) \right|}{1 + \left| f^{(r)} - g^{(r)}(t) \right|}.$$

证明 $C^{\infty}[a,b]$ 按 d(f,g) 成度量空间.

证明 (因为 d(f,g) 是通过无穷级数来定义的, 所以在一开始有必要验证级数收敛, 从而保证 d(f,g) 有意义) 对任意 $f,g \in C^{\infty}[a,b]$, 由于

$$0 \leq \frac{1}{2^r} \max_{a \leq t \leq b} \frac{\left| f^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - g^{(r)}(t) \right|} \leq \frac{1}{2^r},$$

所以级数

$$\sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - g^{(r)}(t) \right|}$$

收敛, 从而 d(f,g) 有意义.

显然, $d(f,g) \ge 0$. 若 d(f,g) = 0, 则对任意自然数 $r \in \mathbb{N}$, 都有

$$\max_{a \le t \le b} \frac{\left| f^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - g^{(r)}(t) \right|} = 0,$$

7.2 习题 - 4/41 -

从而 $|f^{(r)}(t) - g^{(r)}(t)| = 0$ 对任意 $t \in [a, b]$ 都成立,于是 $f^{(r)} = g^{(r)}$,特别地, $f = g \in C^{\infty}[a, b]$. 反之,若 $f = g \in C^{\infty}[a, b]$,则对任意自然数 $r \in \mathbb{N}$ 以及任意 $t \in [a, b]$,都有 $f^{(r)}(t) = g^{(r)}(t)$,从而

$$\max_{a \le t \le b} \left| f^{(r)}(t) - g^{(r)}(t) \right| = 0,$$

$$d(f, g) = \sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - g^{(r)}(t) \right|} = 0.$$

设 $h \in C^{\infty}[a, b]$, 则对任意自然数 $r \in \mathbb{N}$ 以及任意 $t \in [a, b]$, 都有

$$\left| f^{(r)}(t) - g^{(r)}(t) \right| \le \left| f^{(r)}(t) - h^{(r)}(t) \right| + \left| g^{(r)}(t) - h^{(r)}(t) \right|,$$

从而,

$$\begin{split} &\frac{\left|f^{(r)}(t)-g^{(r)}(t)\right|}{1+\left|f^{(r)}(t)-g^{(r)}(t)\right|} \\ &\leq &\frac{\left|f^{(r)}(t)-h^{(r)}(t)\right|+\left|g^{(r)}(t)-h^{(r)}(t)\right|}{1+\left|f^{(r)}(t)-h^{(r)}(t)\right|+\left|g^{(r)}(t)-h^{(r)}(t)\right|} \\ &= &\frac{\left|f^{(r)}(t)-h^{(r)}(t)\right|+\left|g^{(r)}(t)-h^{(r)}(t)\right|}{1+\left|f^{(r)}(t)-h^{(r)}(t)\right|+\left|g^{(r)}(t)-h^{(r)}(t)\right|} + \frac{\left|g^{(r)}(t)-h^{(r)}(t)\right|}{1+\left|f^{(r)}(t)-h^{(r)}(t)\right|} \\ &\leq &\frac{\left|f^{(r)}(t)-h^{(r)}(t)\right|}{1+\left|f^{(r)}(t)-h^{(r)}(t)\right|} + \frac{\left|g^{(r)}(t)-h^{(r)}(t)\right|}{1+\left|g^{(r)}(t)-h^{(r)}(t)\right|}. \end{split}$$

由此可得

$$\begin{split} d(f,g) &= \sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \leq t \leq b} \frac{\left| f^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - g^{(r)}(t) \right|} \\ &\leq \sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \leq t \leq b} \frac{\left| f^{(r)}(t) - h^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - h^{(r)}(t) \right|} + \sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \leq t \leq b} \frac{\left| h^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| h^{(r)}(t) - g^{(r)}(t) \right|} \\ &= d(f,h) + d(g,h). \end{split}$$

综上, $C^{\infty}[a,b]$ 按 d(f,g) 成度量空间.

练习 7.3 设 B 是度量空间 X 中的闭集, 证明必有一列开集 $O_1, O_2, \dots, O_n, \dots$ 包含 B, 而且

$$\bigcap_{n=1}^{\infty} O_n = B.$$

证明 对任意正整数 n, 令

$$O_n = \bigcup_{x \in B} U\left(x, \frac{1}{n}\right) = \left\{y \in X \mid \overline{F} \triangleq x \in B \notin \overline{d}(x, y) < \frac{1}{n}\right\},$$

7.2 习题 - 5/41 -

显然, O_n 是开集并且 $B \subset O_n$, 所以

$$B\subset\bigcap_{n=1}^{\infty}O_n.$$

接下来, 我们证明 $\bigcap_{n=1}^{\infty} O_n = B$. 利用反证法, 假设存在 $y \in X$ 满足 $y \in \bigcap_{n=1}^{\infty} O_n$ 但 $y \notin B$. 根据 O_n 的定义, 对任意 n, 存在 $x_n \in B$ 使得 $d(x_n, y) < \frac{1}{n}$. 由此可知, y 是集合 B 的聚点, 即 $y \in B'$. 但是, 由于 B 是闭集, 所以 $B \supset B' \ni y$, 这与假设 $y \notin B$ 矛盾.

△ 练习 7.4 设 d(x, y) 为空间 X 上的距离, 证明

$$\tilde{d}(x, y) = \frac{d(x, y)}{1 + d(x, y)}$$

也是X上的距离.

证明 对任意的 $x, y \in X$, 显然 $\tilde{d}(x, y) \ge 0$. 并且, $\tilde{d}(x, y) = \frac{d(x, y)}{1 + d(x, y)} = 0$ 等价于 d(x, y) = 0, 进而等价于 x = y.

任给 $z \in X$, 由距离 d(x, y) 的三点不等式可知

$$d(x, y) \le d(x, z) + d(y, z),$$

从而

$$\begin{split} \tilde{d}(x,y) &= \frac{d(x,y)}{1+d(x,y)} & \leq \frac{d(x,z)+d(y,z)}{1+d(x,z)+d(y,z)} \\ &= \frac{d(x,z)}{1+d(x,z)+d(y,z)} + \frac{d(y,z)}{1+d(x,z)+d(y,z)} \\ & \leq \frac{d(x,z)}{1+d(x,z)} + \frac{d(y,z)}{1+d(y,z)} \\ &= \tilde{d}(x,z) + \tilde{d}(y,z). \end{split}$$

综上, $\tilde{d}(x, y)$ 也是空间 X 上的距离.

练习 7.5 证明点列 $\{f_n\}$ 练习题 7.2 中距离收敛于 $f \in C^{\infty}[a,b]$ 的充分必要条件为 f_n 的各阶导数在 [a,b] 上一致收敛于 f 的各阶导数.

证明 (必要性) 设 $\{f_n\} \subset C^{\infty}[a,b]$, $f \in C^{\infty}[a,b]$ 并且 $\lim_{n\to\infty} d(f_n,f) = 0$. 由于对任意的自然数 $r \in \mathbb{N}$, 都有

$$0 \le \max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} \le 2^r d(f_n, f),$$

从而

$$\lim_{n \to \infty} \max_{a \le t \le b} \frac{\left| f^{(r)}(t) - g^{(r)}(t) \right|}{1 + \left| f^{(r)}(t) - g^{(r)}(t) \right|} = 0.$$

按照极限的 $\epsilon - \delta$ 定义, 对任意 $\epsilon > 0$, 存在只依赖于 ϵ 和自然数 r 的正数 $N = N(\epsilon, r) > 0$,

7.2 习题 - 6/41 -

使得当n > N时,

$$0 \le \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} \le \max_{a \le s \le b} \frac{\left| f_n^{(r)}(s) - f^{(r)}(s) \right|}{1 + \left| f_n^{(r)}(s) - f^{(r)}(s) \right|} < \frac{\epsilon}{1 + \epsilon}$$

对任意 $t \in [a, b]$ 都成立. 于是, 当 n > N 时,

$$\left| f_n^{(r)}(t) - f^{(r)}(t) \right| < \epsilon$$

对任意 $t \in [a,b]$ 都成立. 所以函数列 $\{f_n^{(r)}\}$ 在 [a,b] 上一致收敛于 $f^{(r)}$.

(充分性) 假设对任意自然数 $r \in \mathbb{N}$, 函数列 $\{f_n^{(r)}\} \subset C[a,b]$ 在闭区间 [a,b] 上一致收敛于 $f^{(r)} \in C[a,b]$. 任给 $\epsilon > 0$. 一方面, 由于 $\sum_{r=0}^{\infty} \frac{1}{2^r}$ 收敛并且

$$0 \le \max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} < 1,$$

则存在正整数 $R \in \mathbb{N}_+$ 使得

$$\sum_{r=R}^{\infty} \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} \le \sum_{r=R}^{\infty} \frac{1}{2^r} < \frac{1}{2} \epsilon.$$

另一方面, 当 $r \in \{0, 1, \dots, R-1\}$ 时, 函数列 $\{f_n^{(r)}\} \subset C[a, b]$ 在闭区间 [a, b] 上一致收敛于 $f^{(r)} \in C[a, b]$. 根据函数列一致收敛的定义, <mark>存在只依赖于 ϵ 和自然数 r 的正数 $N(\epsilon, r) > 0$, 使得当 $n > N(\epsilon, r)$ 时,</mark>

$$0 \le \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} < \frac{1}{4}\epsilon$$

对任意 $t \in [a,b]$ 都成立, 即

$$\max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} < \frac{1}{4} \epsilon.$$

$$\sum_{r=0}^{R-1} \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|} < \sum_{r=0}^{R-1} \frac{1}{2^r} \frac{\epsilon}{4} < \frac{1}{2} \epsilon.$$

7.2 习题 - 7/41 -

于是, 当 $n > N(\epsilon)$ 时, 我们最终有

$$d(f_n, f) = \sum_{r=0}^{\infty} \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|}$$

$$= \left(\sum_{r=0}^{R-1} + \sum_{r=R}^{\infty} \right) \frac{1}{2^r} \max_{a \le t \le b} \frac{\left| f_n^{(r)}(t) - f^{(r)}(t) \right|}{1 + \left| f_n^{(r)}(t) - f^{(r)}(t) \right|}$$

$$< \epsilon$$

所以点列 $\{f_n\}$ 按距离收敛于 f.

▲ 练习 7.6 设 $B \subset [a, b]$, 证明度量空间 C[a, b] 中的集

{
$$f \mid \exists t \in B$$
 时, $f(t) = 0$ }

为C[a,b]中的闭集,而集

$$A = \{ f \mid \exists t \in B \exists t \in B \mid f(t) \mid <\alpha \} \quad (\alpha > 0)$$

为开集的充要条件是 B 为闭集.

Ŷ 注意 教材中此题有打印错误: 集合 A 应该改为

$$A = \{ f \mid \exists t \in B \exists$$

证明

1. 不妨记

$$D = \{ f \in C[a, b] \mid \stackrel{\omega}{=} t \in B \bowtie f, f(t) = 0 \}.$$

由于 C[a,b] 在距离

$$d(f,g) = \max_{a \le t \le b} |f(t) - g(t)|$$

下成完备度量空间, 所以 D 的导集 D' 包含在 C[a,b] 中.

下证 $D' \subset D$. 任给 $f \in D'$, 由聚点的定义, 对任意的 $\epsilon > 0$, 存在 $g_{\epsilon} \in D$ 使得

$$\max_{a < t < b} |f(t) - g_{\epsilon}(t)| = d(f, g_{\epsilon}) < \epsilon.$$

当 t ∈ B 时, 当然有

$$|f(t) - g_{\epsilon}(t)| < \epsilon$$
.

另一方面, 由于 $g_{\epsilon} \in D$, 则对任意 $t \in B$ 时, 都有

$$|f(t)| = |f(t) - g_{\epsilon}(t)| < \epsilon.$$

由于 f(t) 与 ϵ 无关, 由上式可知 f(t) = 0, $\forall t \in B$. 所以 $f \in D$.

2. 不妨设 B 非空.

(必要性) 设 A 为开集. 利用反证法, 假设 B 不是闭集, 即存在 B 的聚点 t_0 满足 $t_0 \in$

7.2 习题 - 8/41 -

 $[a,b] \setminus B$. 按如下形式定义闭区间 [a,b] 上的连续函数 f:

(i) 若 $t_0 \in (a, b)$, 令

$$f(t) = \begin{cases} \frac{\alpha}{t_0 - a} t + a, & t \in [a, t_0], \\ \frac{\alpha}{b - t_0} (b - t), & t \in (t_0, b]. \end{cases}$$

- (ii) 若 $t_0 = a$, 令 $f(t) = -\frac{\alpha}{b-a}(t-\alpha) + \alpha$, $t \in [a,b]$.
- (iii) 若 $t_0 = b$, 令 $f(t) = \frac{\alpha}{b-a}(t-a)$, $t \in [a, b]$.

则 f 满足 $f(t_0) = \alpha > 0$; 当 $t \in [a,b] \setminus \{t_0\}$ 时, $0 \le f(t) < \alpha$. 特别地, 当 $t \in B$ 时, $0 \le f(t) < \alpha$, 所以 $f \in A$. 另一方面, 由于 $f \in C[a,b]$, $t_0 \not\in B$ 的聚点, 所以对任意的 $\epsilon > 0$, 存在 $t_\epsilon \in B$, 使得 $f(t_\epsilon) > \alpha - \frac{1}{2}\epsilon$. 定义新函数 $f_\epsilon(t) = f(t) + \frac{1}{2}\epsilon$, $t \in [a,b]$, 则 $f_\epsilon \in U(f,\epsilon)$ 但 是 $f_\epsilon(t_\epsilon) > \alpha$, 所以 $f_\epsilon \notin A$. 这说明 $f \in A$ 不是 $f_\epsilon(t_\epsilon) > \alpha$ 为开集矛盾.

(充分性) 设 B 为闭集. 由于闭集上的连续函数一定在该闭集上取到最大值, 所以对任意 $f \in A$, 存在 $t_0 \in B$, 使得 $\sup_{t \in B} |f(t)| = |f(t_0)| < \alpha$. 令 $\epsilon = \alpha - \sup_{t \in B} |f(t)| > 0$. 下证 $U(f,\epsilon) \subset A$. 事实上, 对任意 $g \in U(f,\epsilon)$ 以及任意 $t \in [a,b]$, 都有

$$\max_{a \le t \le b} |f(t) - g(t)| = d(f, g) < \epsilon.$$

特别地, 对任意 $t \in B$, 都有

$$|g(t)| < |f(t)| + \epsilon \le \sup_{t \in B} |f(t)| + \epsilon = \alpha,$$

也就是说 $g \in A$. 于是 $U(f, \epsilon) \subset A$, 这说明 A 中任意点都是 A 的内点, 所以 A 是开集. \Box 练习 7.7 设 E 及 F 是度量空间中两个集, 如果 d(E, F) > 0, 证明必有不相交开集 O 及 G 分别包含 E 及 F.

证明 $\Leftrightarrow \epsilon = d(E, F) > 0$,

$$O = \bigcup_{x \in E} U\left(x, \frac{1}{3}\epsilon\right), \quad G = \bigcup_{y \in F} U\left(y, \frac{1}{3}\epsilon\right),$$

则 O, G 是开集并且 $E \subset O, F \subset G$. 下证 $O \cap G = \emptyset$.

假设 $O \cap G \neq \emptyset$, 则存在 $z \in O \cap G$. 根据 O 和 G 的构造, 存在 $x \in E$ 以及 $y \in F$ 使得

$$d(x,z) < \frac{1}{3}\epsilon$$
, $d(y,z) < \frac{1}{3}\epsilon$.

于是,

$$d(x, y) \le d(x, z) + d(y, z) < \frac{2}{3}\epsilon,$$

这与

$$\inf_{\substack{x \in E \\ y \in F}} d(x, y) = d(E, F) = \epsilon$$

矛盾. 所以 $O \cap G = \emptyset$.

▲ 练习 7.8 设 B[a,b] 表示 [a,b] 上实有界函数全体, 对 B[a,b] 中任意两元素 $f,g \in B[a,b]$, 规定距离为

$$d(f,g) = \sup_{a \le t \le b} |f(t) - g(t)|.$$

证明 B[a,b] 不是可分空间.

证明 对任意 $c \in (a,b)$, 定义函数

$$f_c(t) = \begin{cases} 1, & \stackrel{\text{def}}{=} t \in [a, c], \\ 0, & \stackrel{\text{def}}{=} t \in (c, b]. \end{cases}$$

显然, $f_c \in B[a,b]$. 令

$$O_c = U\left(f_c, \frac{1}{3}\right) = \left\{f \in B[a, b] \middle| \sup_{a < t < b} |f_c(t) - f(t)| < \frac{1}{3}\right\},$$

显然, O_c 为非空开集. 下证当 $\tilde{c} \in (a,b)$ 且 $\tilde{c} \neq c$ 时, $d(f_c,d_{\tilde{c}}) \geq 1$. 事实上, 不妨设 $c > \tilde{c}$, 则 总存在 $t_0 \in (\tilde{c},c) \subset [a,b]$ 使得 $f_c(t_0) = 1$ 并且 $f_{\tilde{c}}(t_0) = 0$. 于是,

$$d(f_c, f_{\tilde{c}}) = \sup_{a \le t \le b} |f_c(t) - f_{\tilde{c}}(t)| \ge |f_c(t_0) - f_{\tilde{c}}(t_0)| = 1.$$

这说明 $U(f_c, \frac{1}{3})$ 与 $U(f_{\tilde{c}}, \frac{1}{3})$ 不相交,也就是说,当 $\tilde{c} \in (a, b)$ 且 $\tilde{c} \neq c$ 时, $O_c \cap O_{\tilde{c}} = \emptyset$,从 而 $\{O_c\}_{c \in (a,b)}$ 是不可数个两两不相交的非空开集的集族,B[a,b] 就是不可分的度量空间.

假设 B[a,b] 是可分的,则 B[a,b] 存在可数稠密子集

$$M = \{g_1, g_2, \cdots, g_i, \cdots\}$$

使得 $\overline{M} = B[a, b]$. 于是, $\{O_c\}_{c \in (a, b)}$ 中的每一个开球 O_c 至少包含 M 中一点, $\{O_c\}_{c \in (a, b)}$ 中元素个数至多可数(因为不能"超过" M 中元素的个数), 矛盾.

综上,
$$B[a,b]$$
 不可分.

练习 7.9 设 X 是可分距离空间, \mathscr{F} 为 X 的一个开覆盖, 即 \mathscr{F} 是一族开集, 使得对每一个 $x \in X$, 有 \mathscr{F} 中开集 O, 使 $x \in O$, 证明必可从 \mathscr{F} 中选出可数个集组成 X 的一个覆盖.

证明 设 $\mathcal{F} = \{O_{\lambda} | \lambda \in \Lambda\}$ 是度量空间 X 的一个开覆盖. 则对任意 $x \in X$, 存在 $\lambda \in \Lambda$ 使得

$$x \in O_{\lambda}$$
.

由于 O_{λ} 是开集, 则存在 $\epsilon_{x} > 0$ 使得

$$x \in U(x, \epsilon_x) \subset O_{\lambda}$$
.

7.2 习题 - 10/41 -

另一方面, 由于 X 是可分空间, 则 X 存在可数稠密子集 $D = \{e_i\}_{i=1}^{\infty}$. 于是, 对于上述 $\epsilon_X > 0$, 存在 $e_i \in D$ 以及 $k \in \mathbb{N}_+$ 使得

$$d(x,e_i) < \frac{1}{k} < \frac{1}{2}\epsilon_x,$$

从而

$$x \in U\left(e_i, \frac{1}{k}\right) \subset U\left(x, \epsilon_x\right) \subset O_{\lambda}.$$
 (7.2.1)

记

$$\mathcal{E} = \left\{ O_{i,k} \in \mathcal{F} \middle| U\left(e_i, \frac{1}{k}\right) \subset O_{i,k}, \ i, k \in \mathbb{N}_+ \right\},\,$$

则 $\mathcal{E} \subset \mathcal{F}$ 并且 $\mathcal{E}(至多)$ 可数. 由 (7.2.1)式, 对任意 $x \in X$, 存在 $i, k \in \mathbb{N}_+$ 使得

$$x \in U\left(e_i, \frac{1}{k}\right) \subset O_{i,k} \in \mathcal{E},$$

从而 ε 是空间 X 的一个可数覆盖.

证明 任取 $x, \tilde{x} \in X$ 以及 $y \in A$, 都有

$$d(x, y) \le d(x, \tilde{x}) + d(\tilde{x}, y),$$

上式两端对 $y \in A$ 取下确界, 得

$$f(x) = \inf_{y \in A} d(x, y) \le d(x, \tilde{x}) + \inf_{y \in A} d(\tilde{x}, y) = d(x, \tilde{x}) + f(\tilde{x}).$$

同理, 从 $d(\tilde{x}, y) \leq d(x, \tilde{x}) + d(x, y)$ 可得

$$f(\tilde{x}) \le d(x, \tilde{x}) + f(x).$$

于是

$$|f(x) - f(\tilde{x})| \le d(x, \tilde{x}). \tag{7.2.2}$$

任取 $x \in X$, 若点列 $\{x_n\} \subset X$ 满足

$$x_n \to x \quad (n \to \infty).$$

则对任意的 $\epsilon > 0$, 存在只依赖于 ϵ 的正整数 N, 使得当 n > N 时, 有 $d(x_n, x) < \epsilon$, 再根据(7.2.2)式, 可得

$$|f(x_n) - f(x)| < \epsilon,$$

所以 $f(x_n) \to f(x)$ $(n \to \infty)$, f 在 X 上连续.

△ 练习 7.11 设 X 为距离空间, F_1 , F_2 为 X 中不相交的闭集, 证明存在开集 G_1 , G_2 , 使

7.2 习题 - 11/41 -

得 $G_1 \cap G_2 = \emptyset$, $G_1 \supset F_1$, $G_2 \supset F_2$.

证明 对任意 $x \in X \setminus F_2$,都有

$$d(x, F_2) = \inf_{y \in F_2} d(x, y) > 0.$$

事实上, 假设 $d(x, F_2) = 0$. 根据 $d(x, F_2)$ 的定义, 对任意自然数 n, 存在 $y_n \in F_2$ 使得

$$0 = d(x, F_2) \le d(x, y_n) < d(x, F_2) + \frac{1}{n}.$$

所以 $\lim_{n\to\infty} d(x, y_n) = 0$, 这表明闭集 F_2 中的点列 $\{y_n\}$ 收敛于点 x, 从而 $x \in F_2$, 矛盾. 同理可证, 对任意 $y \in X \setminus F_1$, 都有

$$d(y, F_1) = \inf_{x \in F_1} d(x, y) > 0.$$

对任意 $x \in F_1, y \in F_2$, 由于 F_1 与 F_2 时不相交的闭集, 则可以定义

$$\epsilon(x) = d(x, F_2) > 0, \quad \delta(y) = d(y, F_1) > 0.$$

再令

$$G_1 = \bigcup_{x \in F_1} U(x, \frac{1}{2}\epsilon(x)), \quad G_2 = \bigcup_{y \in F_2} U(y, \frac{1}{2}\delta(y)),$$

显然 G_1, G_2 都是开集并且 $F_1 \subset G_1, F_2 \subset G_2$. 下证 $G_1 \cap G_2 = \emptyset$. 反证法, 假设存在 $x_0 \in F_1$, $y_0 \in F_2$ 以及 $z \in G_1 \cap G_2$ 使得

$$z \in U(x_0, \epsilon(x_0)) \cap U(y_0, \delta(y_0)),$$

于是,

$$d(x_0, y_0) \le d(x_0, z) + d(y_0, z) < \frac{1}{2}\epsilon(x_0) + \frac{1}{2}\delta(y_0). \tag{7.2.3}$$

但是, 另一方面, 我们还有 $d(x_0, y_0) \ge \inf_{y \in F_2} d(x_0, y), d(x_0, y_0) \ge \inf_{x \in F_1} d(x, y_0)$, 即

$$d(x_0, y_0) \ge \max\{\epsilon(x_0), \delta(y_0)\},\$$

该不等式与(7.2.3)式矛盾.

练习 7.12 设 X,Y,Z 为三个度量空间, f 是 X 到 Y 中的连续映射, g 是 Y 到 Z 中的连续映射, 证明复合映射 (gf)(x) = g(f(x)) 是 X 到 Z 中的连续映射.

证明 设点列 $\{x_n\} \subset X$, 点 $x \in X$ 且

$$x_n \to x \quad (n \to \infty),$$

则 $f(x_n) \in Y$, $f(x) \in Y$, $(gf)(x_n) \in Z$, $(gf)(x) \in Z$. 由于 f 时 X 到 Y 的连续映射, 则在空

7.2 习题 - 12/41 -

间 *Y* 中,

$$f(x_n) \to f(x) \quad (n \to \infty).$$

又因为g是Y到Z的连续映射,所以在空间Z中

$$(gf)(x_n) \to (gf)(x) \quad (n \to \infty),$$

于是, 映射 gf 是 X 到 Z 的连续映射.

△ 练习 7.13 设 X 是度量空间, f 是 X 上的实函数, 证明 f 是连续映射的充要条件是对每个实数 c, 集合

$${x \mid x \in X, f(x) \le c}$$
 和集合 ${x \mid x \in X, f(x) \ge c}$

都是闭集.

证明 为方便起见,记

$$A = \{x \mid x \in X, \ f(x) \le c\}, \quad B = \{x \mid x \in X, \ f(x) \ge c\}.$$

(必要性) 设 f 是度量空间 X 到 \mathbb{R} 的连续映射, $c \in \mathbb{R}$, 集合 A 中的点列 $\{x_n\}$ 收敛于点 $x \in X$. 下证 $x \in A$, 从而 A 是闭集. 事实上, 对任意自然数 n, 都有 $f(x_n) \leq c$. 再根据连续映射的定义, 就有

$$f(x) = \lim_{n \to \infty} f(x_n) \le c.$$

所以, $x \in A$. 同理可证 B 也是闭集.

(充分性) 设 f 是是度量空间 X 到 \mathbb{R} 的映射, 对任意 $c \in \mathbb{R}$, 集合

$$\{x \mid x \in X, \ f(x) \le c\}$$

和集合

$$\{x \mid x \in X, \ f(x) \ge c\}$$

都是闭集. 对任意的 $z \in X$ 以及 $\epsilon > 0$, 记

$$c_1 = f(z) - \epsilon$$
, $c_2 = f(z) + \epsilon$.

由条件可知,集合

$${x \mid x \in X, \ f(x) > c_1}$$

和

$$\{x \mid x \in X, \ f(x) < c_2\}$$

7.2 习题 - 13/41 -

都是开集, 所以交集

$$O = \{x \in X \mid c_1 < f(x) < c_2\} = \{x \in X \mid |f(z) - f(x)| < \epsilon\}$$

也是开集. 显然 $z \in O$, 所以存在 $\delta > 0$ 使得

$$U(z, \delta) \subset O$$
.

由连续映射的定义可知, f 在点 z 处连续. 由 $z \in X$ 的任意性可知 f 在 X 上连续. \square 练习 7.14 证明柯西点列是有界点列.

证明 设 $\{x_n\}$ 是度量空间 X 中的 Cauchy 点列, 记 $M = \{x_n\}$. 根据 Cauchy 点列的定义, 存在正整数 N, 使得当 $n \ge N$ 时,

$$d(x_N, x_n) < 1.$$

任取 $y \in X$, 则当 $n \ge N$ 时,

$$d(x_n, y) \le d(x_N, y) + d(x_N, x_n) < d(x_N, y) + 1.$$

令 $c = \max\{d(x_1, y), d(x_2, y), \dots, d(x_{N-1}, y), d(x_N) + 1\}$, 则对任意 $x \in M$, 都有 $d(x, y) \le c$, 所以

$$\inf_{x \in M} d(x, y) \le c < \infty,$$

这表明集合 M 是有界集, 即 Cauchy 点列 $\{x_n\}$ 是有界点列.

△ 练习 7.15 证明教材 \S 7.1 中空间 S, B(A) 以及离散度量空间都是完备的度量空间.

证明 (1) 证明度量空间 S 完备.

设 $\{x_n\}$ 是空间 S 中的 Cauchy 点列,

$$x_n = \left(\xi_1^{(n)}, \xi_2^{(n)}, \cdots, \xi_i^{(n)}, \cdots\right),\,$$

则

$$\lim_{\substack{m\to\infty\\n\to\infty}} d(x_m, x_n) = 0.$$

对任意固定的指标 i, 都有

$$0 \le \frac{\left| \xi_i^{(m)} - \xi_i^{(n)} \right|}{1 + \left| \xi_i^{(m)} - \xi_i^{(n)} \right|} \le 2^i d(x_m, x_n),$$

于是,由迫敛性可得

$$\lim_{\substack{m \to \infty \\ n \to \infty}} \left| \xi_i^{(m)} - \xi_i^{(n)} \right| = 0,$$

这表明 $\{\xi_i^{(n)}\}_{n=1}^{\infty}$ 是实数空间 \mathbb{R} 中的 Cauchy 数列. 由 Cauchy 收敛准则可知, 存在 $\xi_i \in \mathbb{R}$,

7.2 习题 - 14/41 -

使得 $\lim_{n\to\infty} \xi_i^{(n)} = \xi_i$. 记

$$x=(\xi_1,\xi_2,\cdots,\xi_i,\cdots),$$

显然 $x \in S$. 下证, 在空间 S 中, $\lim_{n\to\infty} d(x_n, x) = 0$. (事实上, 在 187 页的 (3) 中已经证明, $\{x_n\}$ 按距离收敛于 x 当且仅当对任意指标 $i, \xi_i^{(n)} \to \xi_i (n \to \infty)$. 为了本题解答的完整性, 我们仍然补充下面的证明)

任给 $\epsilon > 0$. 一方面, 由于 $\sum_{i=1}^{\infty} \frac{1}{2^i}$ 收敛, 则存在正整数 $K = K(\epsilon)$, 使得

$$\sum_{i=K}^{\infty} \frac{1}{2^i} \frac{\left| \xi_i^{(n)} - \xi_i \right|}{1 + \left| \xi_i^{(n)} - \xi_i \right|} \le \sum_{i=K}^{\infty} \frac{1}{2^i} < \frac{1}{2} \epsilon.$$

另一方面, 由于 $\xi_i^{(n)} \to \xi_i (n \to \infty)$, 则存在只依赖于 ϵ 和指标 i 的正整数 $N(\epsilon, i)$, 使得 当 $n \ge N(\epsilon, i)$ 时, 有

$$\left|\xi_i^{(n)} - \xi_i\right| < \frac{1}{2}\epsilon.$$

取 $N = \{N(\epsilon, 1), N(\epsilon, 2), \dots, N(\epsilon, K-1)\}$, 则 N 只依赖于 ϵ , 并且当 $n \geq N$ 时, 有

$$\sum_{i=1}^{K-1} \frac{1}{2^i} \frac{\left| \xi_i^{(n)} - \xi_i \right|}{1 + \left| \xi_i^{(n)} - \xi_i \right|} < \sum_{i=1}^{K-1} \frac{1}{2^i} \frac{\frac{1}{2}\epsilon}{1 + \frac{1}{2}\epsilon} < \frac{1}{2}\epsilon.$$

综上, 存在只依赖于 ϵ 的正整数 N, 使得当 $n \ge N$ 时, 有

$$d(x_n, x) = \sum_{i=1}^{\infty} \frac{1}{2^i} \frac{\left| \xi_i^{(n)} - \xi_i \right|}{1 + \left| \xi_i^{(n)} - \xi_i \right|}$$

$$\leq \left(\sum_{i=i}^{K-1} + \sum_{i=K}^{\infty} \right) \frac{1}{2^i} \frac{\left| \xi_i^{(n)} - \xi_i \right|}{1 + \left| \xi_i^{(n)} - \xi_i \right|}$$

$$< \epsilon,$$

所以 $\lim_{n\to\infty} d(x_n, x) = 0$, 空间 S 完备.

(2) 证明度量空间 B(A) 完备.

设 $\{f_n\}$ 是 B(A) 中的 Cauchy 点列. 固定 $s \in A$, 对任意 $\epsilon > 0$, 都存在只依赖于 ϵ 的正整数 $N = N(\epsilon, s)$, 使得当 $m, n \geq N$ 时都有

$$|f_n(s) - f_m(s)| \le \sup_{t \in A} |f_n(t) - f_m(t)| = d(f_n, f_m) < \epsilon.$$
 (7.2.4)

所以 $\{f_n(s)\}_{n=1}^\infty$ 是实数空间 \mathbb{R} 上的 Cauchy 数列. 根据 Cauchy 收敛准则, 存在唯一的 $y_s \in \mathbb{R}$ 使得 $f_n(s) \to y_s$ $(n \to \infty)$. 这样就定义了 A 上的实函数

$$f: A \to \mathbb{R}$$

7.2 习题 - 15/41 -

$$s \mapsto y_s$$
.

下证 $f \in B(A)$ 并且 $\lim_{n\to\infty} d(f_n, f) = 0$.

在(7.2.4)式中令 $m \to \infty$, 可知当 $n \ge N$ 时,

$$|f_n(s) - f(s)| = \lim_{m \to \infty} |f_n(s) - f_m(s)| \le \epsilon$$

对任意 $s \in A$ 都成立, 即

$$\sup_{t \in A} |f_n(s) - f(s)| \le \epsilon. \tag{7.2.5}$$

一方面,

$$\sup_{s \in A} |f(s)| \le |f_n(s)| + \epsilon < \infty,$$

这说明 f ∈ B(A). 另一方面, 由(7.2.5)式可得

$$\lim_{n\to\infty} d(f_n, f) = \lim_{n\to\infty} |f_n(s) - f(s)| = 0.$$

所以 B(A) 是完备度量空间.

(3) 证明离散度量空间完备.

设 $\{x_n\}$ 是离散度量空间 X 中的 Cauchy 点列, 则存在正整数 N, 使得当 $n \ge N$ 时有

$$d(x_n, x_N) < \frac{1}{2}.$$

考虑到离散度量空间上距离的定义, 可知当 $n \ge N$, $x_n \equiv x_N$. 于是, 对任意 $\epsilon > 0$, 当 $n \ge N$ 时都有

$$d(x_n, x_N) = 0 < \epsilon,$$

即 $x_n \to x_N \in X(n \to \infty)$. 所以离散度量空间完备.

▲ 练习 7.16 证明 l^{∞} 与 C(0,1] 的一个子空间等距同构.

② 注意 C(0,1] 表示 (0,1] 上连续并且有界的函数的全体, 这是一个线性空间. 对任意 $x \in C(0,1]$, 函数的有界性保证

$$||x|| = \sup_{t \in (0,1]} |x(t)|$$

是 C(0,1] 上的范数.

证明 对任意 $x \in C(0,1]$, 令

$$\alpha_x = \left(x(1), x\left(\frac{1}{2}\right), \cdots, x\left(\frac{1}{n}\right), \cdots\right).$$
 (7.2.6)

由函数 x 的有界性易证 $\alpha_x \in l^{\infty}$, 由此得到映射 $\phi: C(0,1] \to l^{\infty}$ 使得 $\phi(x) = \alpha_x$. 下证 ϕ 是等距同构映射.

7.2 习题 - 16/41 -

对任意 $x \in C(0,1]$, 由(7.2.6)式可知,

$$\|\phi(x)\|_{\infty} = \|\alpha_x\|_{\infty} = \sup_{n \in \mathbb{N}_+} \left| x \left(\frac{1}{n} \right) \right| \le \sup_{t \in (0,1]} |x(t)| = \|x\|$$
 (7.2.7)

由上式易证 φ 是单射.

反之, 对任意 $\alpha=(\xi_1,\xi_2,\cdots)\in l^\infty$, 定义 (0,1] 上的连续函数 x_ξ , 使得对任意 $t\in(0,1]$, 当 $t\in\left[\frac{1}{n+1},\frac{1}{n}\right]$ $(n\in\mathbb{N}_+)$ 时,

$$x_{\xi}(t) = \frac{\xi_{n+1} - \xi_n}{\frac{1}{n+1} - \frac{1}{n}} \left(t - \frac{1}{n} \right) + \xi_n,$$

即函数 x_{ξ} 的图像时将点列 $(1,\xi_1),(2,\xi_2),\cdots,\left(\frac{1}{n},\xi_n\right),\cdots$ 依此连接起来的折线,于是

$$\sup_{t \in (0,1]} |x_{\xi}(t)| \le \sup_{n \in \mathbb{N}_{+}} \left| x\left(\frac{1}{n}\right) \right| = \sup_{n \in \mathbb{N}_{+}} |\xi_{n}| = \|\xi\|_{\infty},\tag{7.2.8}$$

从而 $x_{\xi} \in C(0,1]$ 并且 $\|x_{\xi}\| \le \|\xi\|_{\infty}$. 根据映射 ϕ 的定义, $\phi(x_{\xi}) = \xi$. 由此可知 ϕ 是满射, 从而是一一映射. 再由(7.2.8)式可得

$$\|\phi^{-1}(\xi)\| \le \|\xi\|, \quad \forall \xi \in l^{\infty}.$$
 (7.2.9)

综合(7.2.7)(7.2.9)式, 考虑到 ϕ 是一一映射, 可得

$$||x|| = ||\phi(x)||_{\infty}, \quad \forall x \in C(0, 1].$$

综上, ϕ 是等距同构映射, l^{∞} 与 C(0,1] 等距同构.

练习 7.17 设 F 是 n 维欧式空间 \mathbb{R}^n 中有界闭集, A 是 F 到自身中的映射, 并且适合 下列条件: 对任意 $x, y \in F$ ($x \neq y$), 有

$$d(Ax, Ay) < d(x, y),$$

证明映射 $A \in F$ 中存在唯一的不动点.

证明 (存在性) 定义 \mathbb{R}^n 上的函数

$$f(x) = d(Ax, x), \quad x \in \mathbb{R}^n.$$

对任意 $x, y \in F$, 由条件可知

$$|f(x) - f(y)| = |d(Ax, x) - d(Ay, y)|$$

$$\leq d(Ax, Ay) + d(x, y)$$

$$\leq 2d(x, y),$$

7.2 习题 - 17/41 -

所以 $f \in F$ 上的 Lipschitz 连续函数. 由于 $F \in \mathbb{R}^n$ 中的有界闭集, 则连续函数 f 可以在 F 上取到最小值, 即存在 $x_0 \in F$ 使得

$$d(Ax_0, x_0) = f(x_0) = \min_{x \in F} f(x) = \min_{x \in F} d(Ax, x).$$

下证 x_0 是 A 的不动点.

反证法, 假设 $Ax_0 \neq x_0$. 一方面, 由于 $x_0 \in F$, $A: F \to F$, 则 $Ax_0 \in F$, 从而

$$f(Ax_0) \ge \min_{x \in F} f(x) = f(x_0).$$

另一方面,由条件,

$$f(Ax_0) = d(A(Ax_0), Ax_0) < d(Ax_0, x_0) = f(x_0).$$

矛盾. 所以 x_0 是 A 的不动点.

(唯一性) 设 $x, y \in F$ 满足 Ax = x, Ay = y. 假设 $x \neq y$, 则由条件,

$$d(x, y) = d(Ax, Ay) < d(x, y),$$

矛盾. 所以 x = y, 映射 A 在 F 中的不动点只有一个.

△ 练习 7.18 设 X 为度量空间, A 是 X 到 X 中的映射, 记

$$a_n = \sup_{x \neq x'} \frac{d(A^n x, A^n x')}{d(x, x')}.$$

若 $\sum_{n=1}^{\infty} a_n < \infty$, 则映射 A 有唯一不动点.

证明 (存在性) 任取 $x_0 \in X$, 作迭代列

$$x_n = Ax_{n-1} = A^n x_0, \quad n \in \mathbb{N}_+.$$

下证 $\{x_n\}$ 是 X 中的 Cauchy 点列.

事实上, 对任意 $n \in \mathbb{N}_+$, $p \in \mathbb{N}$, 都有

$$0 \le d(x_{n+p}, x_n) \le \sum_{k=0}^{p-1} d(x_{n+k+1}, x_{n+k})$$

$$= \sum_{k=0}^{p-1} d\left(A^{n+k} x_1, A^{n+k} x_0\right)$$

$$\le \left(\sum_{k=0}^{p-1} a_{n+k}\right) d(x_1, x_0).$$

7.2 习题 - 18/41 -

由于 $a_n \ge 0$ 并且 $\sum_{n=1}^{\infty} a_n < +\infty$, 上式两端令 $p, n \to \infty$, 就可得到

$$d(x_{n+p}, x_n) \to 0, \quad n, p \to \infty.$$

所以 $\{x_n\}$ 是 X 中的 Cauchy 点列. 由于 X 是完备度量空间,则存在 $x^* \in X$ 使得 $x_n \to x^*$ $(n \to \infty)$.

下证 x^* 是映射 A 的不动点.

事实上,由条件可知

$$d(Ax, Ax') \le a_1 d(x, x'), \quad \forall x, x' \in X,$$

从而 $A \in X$ 上的连续映射, 所以

$$Ax^* = A\left(\lim_{n \to \infty} x_n\right) = \lim_{n \to \infty} Ax_n = \lim_{n \to \infty} x_{n+1} = x^*.$$

(唯一性)注意到

$$A^n x^* = A x^* = x^*, \quad \forall n \in \mathbb{N}_+.$$

由于 $a_n \ge 0$ 并且 $\sum_{n=1}^{\infty} a_n < +\infty$, 则存在 $n_0 \in \mathbb{N}_+$ 使得 $0 \le a_{n_0} < 1$. 设 $x, x' \in X$ 都是 A 的不动点, 则同样也是 A^{n_0} 的不动点. 假设 $x \ne x'$, 则

$$0 < d(x, x') = d(A^{n_0}x, A^{n_0}x') \le a_{n_0}d(x, x') < d(x, x'),$$

矛盾. 所以 x = x', 映射 A 在空间 X 上的不动点是唯一的.

△ 练习 7.19 设 A 为从度量空间 X 到 X 中映射, 若存在开球 $U(x_0, r)$ (r > 0) 内满足

$$d(Ax, Ax') \le \theta d(x, x'), \quad 0 < \theta < 1,$$

又 A 在闭球 $S(x_0, r) = \{x \mid d(x, x_0) \le r\}$ 上连续, 并且

$$d(x_0, Ax_0) \le \theta(1 - \theta).$$

证明: $A \in S(x_0, r)$ 中有不动点.

证明

Step 1. 先证

$$A: S(x_0, \theta r) \to S(x_0, \theta r),$$

其中

$$S(x_0, \theta r) = \{x \in X \mid d(x, x_0) \le \theta r\} \subset U(x_0, r) \subset S(x_0, r)$$

事实上, 对任意 $x \in S(x_0, \theta r)$, 由条件可知

$$d(Ax, x_0) \leq d(Ax, Ax_0) + d(Ax_0, x_0)$$

$$\leq \theta d(x, x_0) + \theta (1 - \theta)r$$

7.2 习题 - 19/41 -

$$\leq \theta^2 r + \theta (1 - \theta) r = \theta r$$

所以 $Ax \in S(x_0, \theta r)$.

Step 2. 由于 X 是完备度量空间, $S(x_0, \theta r)$ 是 X 中的闭集, 则 $S(x_0, \theta r)$ 作为 X 的度量子空间也完备. 将映射 A 限制在完备的度量空间 $S(x_0, \theta r)$ 上,由 Step 1 可知 $A: S(x_0, \theta r) \to S(x_0, \theta r)$,由条件可知 A 还是 $S(x_0, \theta r)$ 上的压缩映射. 由压缩映射原理, A 在 $S(x_0, \theta r)$ 上存在唯一的不动点, 从而在 $S(x_0, r)$ 中有不动点(不一定唯一, 在 $S(x_0, r) \setminus S(x_0, \theta r)$ 上也可能有不动点).

△ 练习 **7.20** 设 a_{ik} , j, k = 1, 2, · · · , n 为一组实数, 满足

$$\sum_{i,j=1}^{n} \left(a_{ij} - \delta_{ij} \right)^2 < 1,$$

其中 δ_{ik} 当 j = k 时为 1, 否则为 0. 证明: 代数方程

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n &= b_1, \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n &= b_2, \\ & \dots & \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n &= b_n \end{cases}$$
(7.2.10)

对任何一组固定的 b_1, b_2, \dots, b_n 必有唯一的解 x_1, x_2, \dots, x_n .

注 设 \mathbb{R}^n 中的范数 (模) 为

$$|x| = \left(\sum_{i=1}^{n} |x_i|^2\right)^{\frac{1}{2}}, \quad x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n.$$

若 $A = (a_{ij})$ 是一个 $n \times n$ 矩阵, 则 $Ax \in \mathbb{R}^n$. 利用 Cauchy-Schwartz 不等式容易证明

$$|Ax| \le \left(\sum_{i,j=1}^{n} |a_{ij}|^2\right)^{\frac{1}{2}} |x|.$$

证明 Step1. 原方程(7.2.10)可转化为以下方程

$$Ax = b, (7.2.11)$$

其中 $A = (a_{ij})_{n \times n}, x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n, b = (b_1, b_2, \dots, b_n) \in \mathbb{R}^n$. 进一步,方程(7.2.11)可以转化为不动点方程

$$Tx = x, (7.2.12)$$

其中映射 $T: \mathbb{R}^n \to \mathbb{R}^n$ 满足

$$Tx = b - Ax + x = b - (A - I)x, \quad \forall x \in \mathbb{R}^n,$$

I 是 $n \times n$ 单位矩阵.

Step2. 下证 T 是压缩映射.

任取 $x, y \in \mathbb{R}^n$, 就有

$$|Tx - Ty| = |(A - I)y - (A - I)x|$$

$$= |(A - I)(x - y)|$$

$$= |(a_{ij} - \delta_{ij})(x - y)|$$

$$\leq \left(\sum_{i,j=1}^{n} (a_{ij} - \delta_{ij})_{n \times n}^{2}\right)^{\frac{1}{2}} |x - y|.$$

\$

$$\alpha = \left(\sum_{i,j=1}^{n} \left(a_{ij} - \delta_{ij}\right)^{2}\right)^{\frac{1}{2}},$$

由条件可知 $0 \le \alpha < 1$, 因此

$$|Tx - Ty| \le \alpha |x - y|, \quad \forall x, y \in \mathbb{R}^n,$$

T 是压缩映射.

Step3. 由于 \mathbb{R} 是 Banach 空间, 根据压缩映射原理, 不动点方程 Tx = x 在 \mathbb{R}^n 中存在 唯一的不动点, 因此原方程(7.2.10)存在唯一的解.

▲ 练习 7.21 设 BV[a,b] 表示 [a,b] 上右连续的有界变差函数全体, 其线性运算为通常函数空间中的运算. 在 BV[a,b] 中定义范数

$$||f|| = |f(a)| + \bigvee_{a}^{b} (f), \quad f \in BV[a, b].$$

证明 BV[a,b] 是 Banach 空间.

定义 7.2.1. 有界变差函数, P149

设 f 为 [a,b] 上的有限函数. 对 [a,b] 的任何分割

$$T: a = t_0 < t_1 < t_2 < \cdots < t_{n-1} < t_n = b,$$

称有限和

$$\sum_{i=1}^{n} |f(t_i) - f(t_{i-1})|$$

为函数 f 关于分割 T 的变差, 记为 V(f,T).

若

$$\{V(f,T) \mid T \in [a,b]$$
的一个分割 $\}$

是有界数集,则称 f 为 [a,b] 上的有界变差函数,称

$$\sup \{V(f,T) \mid T \in [a,b]$$
的一个分割}

为 f 在 [a,b] 上的全变差, 记作 $\overset{b}{V}(f)$.

证明 Step1. 不妨设数域 \mathbb{F} 是实数域 \mathbb{R} . 任取 $f,g \in BV[a,b]$, $\alpha \in \mathbb{R}$. 容易证明, f+g 在 [a,b] 上右连续, 并且对 [a,b] 的任何一个分割 T, 总有

$$V(f+g,T) \le V(f,T) + V(g,T) \le \bigvee_{a}^{b} (f) + \bigvee_{a}^{b} (g) < +\infty,$$

从而 $f + g \in BV[a, b]$ 并且

$$\bigvee_{a}^{b} (f+g) \le \bigvee_{a}^{b} (f) + \bigvee_{a}^{b} (g) < +\infty.$$

同样可证 $\alpha f \in BV[a,b]$ 并且

$$\overset{b}{V}(\alpha f) = |\alpha| \overset{b}{V}(f).$$

因此, BV[a, b] 关于通常函数空间的加法和数乘封闭.

规定 $f = 0 \in BV[a, b]$ 当且仅当 $f(t) \equiv 0, t \in [a, b]$. 根据线性空间的定义, 易证 BV[a, b] 关于通常函数空间的加法和数乘成为一个线性空间.

Step2. 下证

$$||f|| = |f(a)| + \bigvee_{a}^{b} (f), \quad f \in BV[a, b]$$

是线性空间 BV[a,b] 上的范数.

(1) 对任意 $f \in BV[a,b]$, 总有 $0 \le \stackrel{b}{V} < \infty$, 所以 $\|x\|$ 的定义合理并且 $\|f\| \ge 0$. 若 $f = 0 \in BV[a,b]$, 则

$$f(t) \equiv 0, \quad t \in [a, b],$$

从而 V(f) = 0, ||f|| = |f(a)| + V(f) = 0.

设 ||f|| = 0, 则 f(a) = 0 并且 V(f) = 0. 下证 f(t) = 0, $\forall t \in [a, b]$.

对任意 $t \in [a,b]$, [a,b] 的任意一个分割 $T = \{a,t_1,t_2,\cdots,T_{n-1},b\}$, 令 $T' = T \cup \{t\}$, 则 T' 也是 [a,b] 的一个分割, 从而

$$0 \le V(f, T') \le \bigvee_{a}^{b} (f) = 0.$$

根据变差的定义,就有

$$f(t) = f(t_1) = f(t_2) = \cdots = f(b) = f(a) = 0...$$

综上 || · || 满足正定性.

(2) 根据 Step1 中的结果, 对任意 $\alpha \in \mathbb{R}$ 以及任意 $f \in BV[a,b]$ 都有

$$\|\alpha f\| = |\alpha f(a)| + \bigvee_{a=0}^{b} (\alpha f) = |\alpha| |f(a)| + |\alpha| \bigvee_{a=0}^{b} (f) = |\alpha| \|f\|,$$

7.2 习题 - 22/41 -

所以 || · || 满足正齐次性.

(3) 对任意 $f,g \in BV[a,b]$, 总有

$$|f(a) + g(a)| \le |f(a)| + |g(a)|.$$

根据 Step1 的结果, 还有

$$\bigvee_{a}^{b} (f+g) \le \bigvee_{a}^{b} (f) + \bigvee_{a}^{b} (g) < +\infty.$$

从而,

$$||f + g|| \le ||f|| + ||g||,$$

||·|| 满足三角不等式.

综上, $\|\cdot\|$ 是线性空间 BV[a,b] 上的范数, $(BV[a,b],\|\cdot\|)$ 成为赋范线性空间. Step3. 下证 $(BV[a,b],\|\cdot\|)$ 是 Banach 空间.

(1) 下证对任意 $f \in BV[a,b]$, 都有

$$\sup_{t \in [a,b]} |f(t)| \le ||f||.$$

对任意 $t \in [a, b]$, 作 [a, b] 的分割 $T = \{a, t, b\}$, 则

$$V(f,T) = |f(t) - f(a)| + |f(b) - f(t)| \le \bigvee_{a}^{b} (f),$$

从而

$$|f(t)| \le |f(a)| + |f(t) - f(a)| \le |f(a)| + \bigvee_{a=0}^{b} f(a) = ||f||.$$

由 $t \in [a, b]$ 的任意性可得

$$\sup_{t \in [a,b]} |f(t)| \le ||f||.$$

(2) 设 $\{f_n\}$ 是 BV[a,b] 中的一列 Cauchy 点列, 则对任意 $\varepsilon > 0$, 存在正整数 N 使得

$$||f_m - f_n|| < \varepsilon, \quad \forall m, n > N, \tag{7.2.13}$$

对任意 $t \in [a,b]$,有

$$|f_m(t) - f_n(t)| = |(f_m - f_n)(t)| \le \sup_{t \in [a,b]} |(f_m - f_n)(t)| \le ||f_m - f_n|| < \varepsilon, \quad \forall m, n > N,$$
 (7.2.14)

因此 $\{f_n(t)\}_{n=1}^{\infty}$ 就是 \mathbb{R} 中的 Cauchy 数列, 从而存在 $f(t) \in \mathbb{R}$ 使得

$$f_n(t) \longrightarrow f(t) \in \mathbb{R} \quad (n \to \infty), \quad \forall t \in [a, b],$$
 (7.2.15)

由此得到函数 $f(t), t \in [a, b]$.

(3) 下证 f 在 [a,b] 上右连续, 即对任意 $t \in [a,b)$, $f(t) = f(t+0) = \lim_{t\to 0^+} f(t)$.

7.2 习题 - 23/41 -

在(7.2.14)式中令 $m \rightarrow \infty$, 得

$$|f_n(t) - f(t)| \le \varepsilon$$
, $\forall t \in [a, b]$, $\forall n > N$,

从而

$$\sup_{t \in [a,b]} |f_n(t) - f(t)| \le \varepsilon, \quad \forall n > N,$$

所以函数列 $\{f_n\}$ 在闭区间 [a,b] 上一致收敛于 f. 对任意 $n \in BbbN_+$, f_n 都是 [a,b] 上得右连续函数, 根据一致收敛与连续性的关系可知极限函数 f 也在 [a,b] 上右连续 (仿照华师大《数学分析》第 4 版下册 P39-P40 并利用 $\frac{1}{3}\varepsilon$ 法则).

(4) 下证 f 是 [a,b] 上的有界变差函数, 从而 $f \in BV[a,b]$.

由于 $\{f_n\}$ 是 BV[a,b] 中的 Cauchy 点列, 从而 $\{f_n\}$ 在 BV[a,b] 中有界, 存在 M>0 使得

$$||f_n|| = |f_n(a)| + \bigvee_{a}^{b} (f_n) \le M, \quad \forall n \in \mathbb{N}_+.$$

作 [a, b] 的任意一个分割

$$T: a = t_0 < t_1 < t_2 < \cdots < t_{k-1} < t_k = b,$$

则由(7.2.15)式可得

$$V(f,T) = \sum_{i=1}^{k} |f(t_i) - f(t_{i-1})|$$

$$= \lim_{n \to \infty} \sum_{i=1}^{k} |f_n(t_i) - f_n(t_{i-1})|$$

$$= \lim_{n \to \infty} V(f_n, T)$$

$$\leq \overline{\lim}_{n \to \infty} V(f_n)$$

$$\leq M$$

由分割 T 的任意性可知

$$\bigvee_{a}^{b}(f) \le M < +\infty,$$

所以 $f \in BV[a,b]$.

(5) 由(7.2.15)式可得 $|(f_n - f)(a)| \to 0$ $(n \to \infty)$. 下证 $||f_n - f|| \to 0$ $(n \to \infty)$. 对任意 m, n > N 以及 [a, b] 的任意一个分割

$$T: a = t_0 < t_1 < t_2 < \cdots < t_{k-1} < t_k = b,$$

7.2 习题 — 24/41 —

都有

$$\sum_{i=1}^{k} |(f_n - f_m)(t_i) - (f_n - f_m)(t_{i-1})|$$

$$= V(f_n - f_m, T)$$

$$\leq V(f_n - f_m) < \varepsilon,$$

上式两端令 $m \rightarrow \infty$, 结合(7.2.15)式可得

$$V(f_n - f, T) = \sum_{i=1}^{k} |(f_n - f)(t_i) - (f_n - f)(t_{i-1})| \le \varepsilon, \quad \forall n > N.$$

由分割 T 的任意性可得

$$\bigvee_{n=0}^{b} (f_n - f) \le \varepsilon, \forall n > N,$$

于是 $\lim_{n\to\infty} \stackrel{b}{\underset{a}{V}} (f_n - f) = 0$, 从而

$$\lim_{n\to\infty} ||f_n - f|| = 0.$$

综上, $(BV[a, b], \|\cdot\|)$ 是 Banach 空间.

△ 练习 7.22 设 X_1, X_2, \cdots 是一列 Banach 空间,

 $x = \{x_1, x_2, \cdots, x_n, \cdots\}$

是一列元素, 其中 $x_n \in X_n$, $n = 1, 2, \dots$, 并且 $\sum_{n=1}^{\infty} \|x_n\|^p < \infty$, 这种元素列的全体记为 X, 类似通常数列的加法和数乘, 在 X 中引入线性运算. 若令

$$||x|| = \left(\sum_{n=1}^{\infty} ||x_n||^p\right)^{\frac{1}{p}},$$

证明: 当 $p \ge 1$ 时, X 是 Banach 空间.

证明

Step 1. 对任意 $x = (x_1, x_2, \dots) \in X$, $y = (y_1, y_2, \dots) \in X$ 以及任意数 α, β , 都有

$$\|\alpha x_{x} + \beta y_{n}\|^{p}$$

$$\leq (\|\alpha x_{n}\| + \|\beta y_{n}\|)^{p}$$

$$\leq 2^{p} (|a|^{p} \|x_{n}\|^{p} + |\beta|^{p} \|y_{n}\|^{p}),$$

所以

$$\sum_{n=1}^{\infty} \|\alpha x_n + \beta y_n\|^p \le 2^p \left(|\alpha|^p \sum_{n=1}^{\infty} \|x_n\|^p + |\beta|^p \sum_{n=1}^{\infty} \|y_n\|^p \right) < +\infty,$$

也就是说, $\alpha x + \beta y = (\alpha x_1 + \beta y_1, \alpha x_2 + \beta y_2, \cdots) \in X$. 易证 X 是线性空间.

Step 2. 设 $p \ge 1$.

7.2 习题 - 25/41 -

1°. 对任意 $x = (x_1, x_2, \dots) \in X$, 显然 $||x|| = \left(\sum_{n=1}^{\infty} ||x_n||^p\right)^{\frac{1}{p}} \ge 0$. 当 $x = 0 = (0, 0, \dots)$ 时,有 $||x|| = \left(\sum_{n=1}^{\infty} ||0||^p\right)^{\frac{1}{p}} = 0$. 反之,若 ||x|| = 0,则对任意 $n \in \mathbb{N}$,都有 $x_n = 0$,从而 $x = (0, 0, \dots) = 0 \in X$.

2°. 对任意 $x = (x_1, x_2, \cdots) \in X$ 以及任意数 α ,都有

$$\|\alpha x_n\|^p = |\alpha|^p \|x_n\|^p, \quad \forall n \in \mathbb{N},$$

从而

$$\|\alpha x\| = \left(\sum_{n=1}^{\infty} \|\alpha x_n\|^p\right)^{\frac{1}{p}} = \left(|\alpha|^p \sum_{n=1}^{\infty} \|x_n\|^p\right)^{\frac{1}{p}}$$
$$= |\alpha| \left(\sum_{n=1}^{\infty} \|x_n\|^p\right)^{\frac{1}{p}} = |\alpha| \|x\|.$$

3°. 对任意 $x=(x_1,x_2,\cdots)\in X, y=(y_1,y_2,\cdots)\in X$, 由空间 X_n 上范数的三角不等式可得

$$||x_n + y_n|| \le ||x_n|| + ||y_n||, \quad \forall n \in \mathbb{N}.$$

根据级数形式的 Minkowski 不等式, 就有

$$||x + y|| = \left(\sum_{n=1}^{\infty} ||x_n + y_n||^p\right)^{\frac{1}{p}} \le \left(\sum_{n=1}^{\infty} (||x_n|| + ||y_n||)^p\right)^{\frac{1}{p}}$$

$$\le \left(\sum_{n=1}^{\infty} ||x_n||^p\right)^{\frac{1}{p}} + \left(\sum_{n=1}^{\infty} ||y_n||^p\right)^{\frac{1}{p}} = ||x|| + ||y||.$$

综上, 当 $p \ge 1$ 时, $\|\cdot\|$ 就是线性空间 X 上的范数, X 是赋范线性空间.

Step 3. 设 $\{x^m\}$ 是 X 中的 Cauchy 点列, 其中

$$x^m = \left(x_1^{(m)}, x_2^{(m)}, \cdots\right).$$

则对任意 $\epsilon > 0$, 存在 $N \in \mathbb{N}$ 使得对 m, n > N 以及任意指标 i, 都有

$$\left\| x_i^{(m)} - x_i^{(n)} \right\| \le \left(\sum_{i=1}^{\infty} \| x_i^{(m)} - x_i^{(n)} \|^p \right)^{\frac{1}{p}} = \| x^m - x^n \| < \epsilon, \tag{7.2.16}$$

则 $\left\{x_i^{(m)}\right\}_{i=1}^{\infty}$ 也是 Banach 空间 X_i 中的 Cauchy 点列, 于是, 存在 $x_i \in X_i$ 使得

$$\xi_i = \lim_{m \to \infty} x_i^{(m)}.$$

 \diamondsuit $\xi = (\xi_1, \xi_2, \cdots)$,下证 $\xi \in X$ 并且 $||x^m - \xi|| \to 0 (m \to \infty)$.

由于 $\{x^m\}$ 是 X 中的 Cauchy 点列, 则 $\{x^m\}$ 在 X 中有界, 即存在 M>0, 使得对任

7.2 习题 - 26/41 -

意 $n \in \mathbb{N}_+$ 都有 $||x^m|| \le M$. 于是, 对任意指标 $k \in \mathbb{N}$ 都有

$$\left(\sum_{i=1}^{k} \left\| x_{i}^{(m)} \right\|^{p} \right)^{\frac{1}{p}} \leq \left(\sum_{i=1}^{\infty} \left\| x_{i}^{(m)} \right\|^{p} \right)^{\frac{1}{p}} = \|x^{m}\| \leq M.$$

在上式两端令 $m \to \infty$,得

$$\left(\sum_{i=1}^{k} \left\| \xi_i^{(m)} \right\|^p \right)^{\frac{1}{p}} \leq M.$$

再由 k 的任意性, 可知

$$\left(\sum_{i=1}^{\infty} \left\| \xi_i^{(m)} \right\|^p \right)^{\frac{1}{p}} \leq M < +\infty,$$

所以 $\xi = (\xi_1, \xi_2, \cdots) \in X$.

当 m, n > N 时, 由(7.2.16)式得

$$\left(\sum_{i=1}^{\infty} \|x_i^{(m)} - x_i^{(n)}\|^p\right)^{\frac{1}{p}} < \epsilon,$$

在上式中令 $n \to \infty$, 得

$$||x^m - \xi|| = \left(\sum_{i=1}^{\infty} ||x_i^{(m)} - \xi_i||^p\right)^{\frac{1}{p}} < \epsilon.$$

所以 $||x^m - \xi|| \to 0 (m \to \infty)$.

综上, X 是 Banach 空间.

▲ 练习 7.23 设 X 为赋范线性空间, $X \times X$ 为两个 X 的笛卡尔乘积空间, 对每个 $(x,y) \in X \times X$, 定义

$$||(x, y)|| = \sqrt{||x||^2 + ||y||^2},$$

则 $X \times X$ 成为赋范线性空间. 证明 $X \times X$ 到 X 的映射 $(x, y) \mapsto x + y$ 是连续映射.

证明 设 $\{(x_n, y_n)\} \subset X \times X, (x, y) \in X \times X$ 并且

$$\|(x_n, y_n) - (x, y)\| \to 0 \quad (n \to \infty).$$

由于 $(x_n, y_n) - (x, y) = (x_n - x, y_n - y)$, 则

$$0 \le ||x_n - x|| \le \sqrt{||x_n - x||^2 + ||y_n - y||^2} = ||(x_n, y_n) - (x, y)||,$$

$$0 \le ||y_n - y|| \le \sqrt{||x_n - x||^2 + ||y_n - y||^2} = ||(x_n, y_n) - (x, y)||.$$

7.2 习题 - 27/41 -

由数列极限的迫敛性可知

$$\lim_{n \to \infty} ||x_n - x|| = 0 = \lim_{n \to \infty} ||y_n - y||.$$

另一方面,由于

$$0 \le \|(x_n + y_n) - (x + y)\| = \|(x_n - x) + (y_n - y)\| \le \|x_n - x\| + \|y_n - y\|,$$

由数列极限的迫敛性可知

$$||(x_n + y_n) - (x + y)|| \to 0 \quad (n \to \infty),$$

即

$$x_n + y_n \to x + y \quad (n \to \infty).$$

所以 $X \times X$ 到 X 的映射: $(x, y) \mapsto x + y$ 是连续映射.

▲ 练习 7.24 设 Λ 是实 (复) 数域, X 为赋范线性空间, 对每个 $(\alpha, x) \in \Lambda \times X$, 定义

$$\|(\alpha, x)\| = \sqrt{|\alpha|^2 + \|x\|^2},$$

则 $(\alpha, x) \mapsto \alpha x$ 是 $\Lambda \times X$ 到 X 中的连续映射.

证明

设
$$\{(\alpha_n, x_n)\}\subset \Lambda \times X, (\alpha, x)\in \Lambda \times X$$
 并且

$$\|(\alpha_n.x_n) - (\alpha, x)\| \to 0 \quad (n \to \infty).$$

与23题的证明类似,可以得到

$$\lim_{n\to\infty} |\alpha_n - \alpha| = 0 = \lim_{n\to\infty} ||x_n - x||.$$

另一方面,由于

$$0 \leq \|\alpha_n x_n - \alpha x\|$$

$$= \|\alpha_n x_n - \alpha x_n + \alpha x_n - \alpha x\|$$

$$\leq \|\alpha_n x_n - \alpha x_n\| + \|\alpha x_n - \alpha x\|$$

$$= |\alpha_n - \alpha| \|x_n\| + |\alpha| \|x_n - x\|,$$

注意到 $||x_n||$ 是有界量,则由数列极限的迫敛性,就有

$$\|\alpha_n x_n - \alpha x\| \to 0 \quad (n \to \infty),$$

7.2 习题 - 28/41 -

即

$$\alpha_n x_n \to \alpha x \quad (n \to \infty).$$

所以 $\Lambda \times X$ 到 X 的映射: $(\alpha, x) \mapsto \alpha x$ 是连续映射.

△ 练习 7.25 设 C 为一切收敛数列所组成的空间, 其中的线性运算与通常序列空间相同. 在 C 中令

$$||x|| = \sup_{i} |\xi_{i}|, \quad x = (\xi_{1}, \xi_{2}, \dots, \xi_{n}, \dots) \in C,$$

证明 C 是可分的 Banach 空间.

证明 Step1. 设 $0 \in C$ 当且仅当

$$0 = (0, 0, \cdots, 0, \cdots).$$

易证 C 按常序列空间的加法和数乘成为线性空间. 并且

$$||x|| = \sup_{i} |\xi_{i}|, \quad x = (\xi_{1}, \xi_{2}, \dots, \xi_{n}, \dots) \in C$$

是空间 C 上的范数. 根据教材 P194, 收敛数列空间 C 按范数 $\|\cdot\|$ 导出的距离是完备的, 因此 $(C, \|\cdot\|)$ 是 Banach 空间.

Step2. 下证 C 是可分空间.

令

$$E = \{x \in C \mid x = (r_1, r_2, \cdots, r_n, \cdots), r_i \in \mathbb{Q}, \forall i \in \mathbb{N}_+\},\$$

则 $E \in C$ 的可数子集.

任取 $x = (\xi_1, \xi_2, \dots, \xi_n, \dots) \in C$. 对任意 $\varepsilon > 0$, 任意 $i \in \mathbb{N}_+$, 存在有理数 $r_i \in \mathbb{Q}$, 使得

$$|\xi_i - r_i| < \frac{1}{2^i} \varepsilon.$$

对任意 $i, j \in \mathbb{N}_+$, 都有

$$|r_i - r_j| \le |r_i - \xi_i| + |\xi_i - \xi_j| + |\xi_j - r_j| \le \frac{1}{2^i} \varepsilon + |\xi_i - \xi_j| + \frac{1}{2^j} \varepsilon.$$
 (7.2.17)

由于 $\{\xi_n\}$ 是收敛数列, 从而是 Cauchy 数列, 存在正整数 N, 使得对任意 i, j > N 都有

$$|\xi_i - \xi_j| < \frac{1}{2}\varepsilon.$$

根据(7.2.17)式, 对任意 i, j > N, 就有

$$|r_i - r_j| < \frac{1}{2^i} \varepsilon + \frac{1}{2} \varepsilon + \frac{1}{2^j} \varepsilon < \varepsilon,$$

7.2 习题 - 29/41 -

于是 $\{r_n\}$ 是 Cauchy 数列, 从而是收敛数列. 令 $y=(r_1,r_2,\cdots,r_n,\cdots)$, 则 $y\in E$ 并且

$$||x - y|| = \sup_{i} |\xi_i - r_i| \le \sup_{i} \frac{1}{2^i} \varepsilon < \varepsilon.$$

所以 $E \in C$ 的可数稠密子集, C 是可分的 Banach 空间.

第8章 有界线性算子和连续线性泛函

8.1 教学计划

1. 算子的一系列概念: (1) 算子 $T: D \to Y$, 定义域 D(T), 值域 R(T), 核 N(T)(线性算子的零子空间), 特殊的算子——泛函; (2) 线性算子; (3) 连续算子; (4) 有界算子; (5) 紧算子, 全连续算子 (即连续的紧算子).

算子的联系: 紧算子和有界算子; 教材中 有界线性算子 的定义. 具体的算子的例子.

线性算子的有界性等价于连续性, 线性泛函的连续性和零子空间的关系.

- 2. 专题: 有界线性算子空间 $B(X \rightarrow Y)$.
 - (1) 在 $B(X \to Y)$ 中引入线性结构 (零向量, 加法和数乘) 使之成为线性空间; (2) 定义有界线性算子的范数并验证, $B(X \to Y)$ 成为赋范线性空间; (3) 当 Y 是 Banach 空间时, $B(X \to Y)$ 也是 Banach 空间; (4) 引入算子乘法, 由此引出赋范代数和 Banach 代数的概念.

对全连续线性算子空间也可以作类似的讨论.

3. 有界线性算子的范数的定义及等价定义. 一些具体的算子范数的计算(教材中的例7和例8积分算子的结论应记住).

无界算子的重要例子: 微分算子 $T: P[a,b] \rightarrow P[a,b]$.

4. 赋范线性空间 *X* 的共轭空间 *X'* . 在逻辑上, *X'* 是一个完全确定的 Banach 空间, 它的元素就是 *X* 上的有界线性泛函, 似乎不存在"求出"*X'* 的问题. 然而, *X'* 缺乏某种直观形象, 以致难以有效的思考与运用, 那么我们实际上会把它当成一种未知的东西. 这就提出一个问题: 如何讲 *X'* 具体表示出来? 为此引入保距算子与赋范线性空间之间的同构的概念, 这样一些抽象的空间就获得了具体的表示.

表示定理: $(l^p)' \cong l^q$, $[L^p(\Omega)]' \cong L^q(\Omega)$, 其中

$$q = \left\{ \begin{array}{ll} \infty, & \stackrel{\omega}{\rightrightarrows} p = 1, \\ \frac{p}{p-1}, & \stackrel{\omega}{\rightrightarrows} 1$$

8.2 习题

▲ 练习8.1 距离说明有界线性算子的值域不一定是闭线性子空间.

8.2 习题 - 31/41 -

▲ 练习 8.2 求 C[-1,1] 上线性泛函

$$f(x) = \int_{-1}^{0} x(t) dt - \int_{0}^{1} x(t) dt$$

的范数.

解 对任意 $x \in C[-1,1]$,有

$$|f(x)| = \left| \int_{-1}^{0} x(t) dt - \int_{0}^{1} x(t) dt \right|$$

$$\leq \int_{-1}^{0} |x(t)| dt + \int_{0}^{1} |x(t)| dt$$

$$\leq \int_{-1}^{0} ||x|| dt + \int_{0}^{1} ||x|| dt$$

$$= 2||x||,$$

所以线性泛函 f 有界, 并且 $||f|| \le 2$.

(分析: 令

$$x_0(t) = \begin{cases} 1, & t \in [-1, 0], \\ -1, & t \in (0, 1]. \end{cases}$$

形式上, 就有 $f(x_0) = 1 + 1 = 2$. 但是 x_0 并不是连续函数. 目标: 以 x_0 为出发点, 构造 x_0 的一列连续的近似函数 x_n , 使得 $f(x_n) \to 2$.)

另一方面, 对任意 $n \in \mathbb{N}_+$, 令

$$x_n(t) = \begin{cases} 1, & t \in \left[-1, -\frac{1}{n}\right], \\ -nt, & t \in \left(-\frac{1}{n}, \frac{1}{n}\right], \\ -1, & t \in \left(\frac{1}{n}, 1\right], \end{cases}$$

则 $x_n \in C[-1,1]$,

$$||x_n|| = \max_{t \in [-1,1]} |x_n(t)| = 1,$$

从而

$$||f|| = \sup_{\|x\|=1} |f(x)|$$

$$\geq |f(x_n)|$$

$$= \left| \int_{-1}^{0} x_n(t) dt - \int_{0}^{1} x_n(t) dt \right|$$

$$= \left| \left[\int_{-1}^{-\frac{1}{n}} dt + \int_{-\frac{1}{n}}^{0} (-nt) dt \right] - \left[\int_{0}^{\frac{1}{n}} (-nt) dt + \int_{\frac{1}{n}}^{1} (-1) dt \right] \right|$$

$$= 2 - \frac{2}{n}.$$

由 $n \in \mathbb{N}$ 的任意性可得 $||f|| \ge 2$.

综上,
$$||f|| = 2$$
.

8.2 习题 - 32/41 -

练习 8.3 设无穷阵 $(a_{ij}), i, j = 1, 2, \cdots$, 满足 $\sup_{i} \sum_{j=1}^{\infty} |a_{ij}| < \infty$. 作 l^{∞} 到 l^{∞} 中算子如下: 若 $x = (\xi_1, \xi_2, \cdots), y = (\eta_1, \eta_2, \cdots), Tx = y, 则$

$$\eta_i = \sum_{i=1}^{\infty} a_{ij} \xi_j, \quad i = 1, 2, \cdots.$$

证明 $||T|| = \sup_{i} \sum_{j=1}^{\infty} |a_{ij}|$.

证明

显然, $T: l^{\infty} \to l^{\infty}$ 是线性算子.

对
$$\forall x = (\xi_1, \xi_2, \dots) \in l^{\infty}$$
, 由于 $\sup_{i} \sum_{j=1}^{\infty} |a_{ij}| < \infty$, 则

$$||Tx|| = ||y|| = \sup_{i} |\eta_{i}| = \sup_{i} \left| \sum_{j=1}^{\infty} a_{ij} \xi_{j} \right|$$

$$\leq \sup_{i} \left(\sum_{j=1}^{\infty} |a_{ij}| |\xi_{j}| \right) \leq \sup_{i} \left(\sum_{j=1}^{\infty} |a_{ij}| \cdot \sup_{j} |\xi_{j}| \right) = \left(\sup_{i} \sum_{j=1}^{\infty} |a_{ij}| \right) \cdot ||x||,$$

所以 T 是有界线性算子并且 $||T|| \le \sup_{i} \sum_{j=1}^{\infty} |a_{ij}|$.

另一方面, 对任意 $k \in \mathbb{N}_+$, 令

$$e_k = (\xi_1^k, \xi_2^k, \cdots, \xi_i^k, \cdots),$$

其中 $\xi_j^k = \text{sign}(a_{kj})$, 则 $e_k \in l^{\infty}$, $||e_k|| \le 1$ 并且

$$Te_k = (\eta_1^k, \eta_2^k, \cdots, \eta_i^k, \cdots),$$

其中

$$\eta_k^k = \sum_{j=1}^{\infty} a_{kj} \xi_j^k = \sum_{j=1}^{\infty} a_{kj} \cdot \text{sign}(a_{kj}) = \sum_{j=1}^{\infty} |a_{kj}| \ge 0.$$

于是,

$$||T|| = \sup_{\|x\| \le 1} ||Tx|| \ge ||Te_k|| = \sup_{i} |\eta_i^k| \ge |\eta_k^k| = \sum_{j=1}^{\infty} |a_{kj}|, \quad \forall k \in \mathbb{N}_+.$$

由 k 的任意性, 就有

$$||T|| \ge \sup_{i} \sum_{i=1}^{\infty} |a_{ij}|.$$

综上,
$$||T|| = \sup_{i} \sum_{j=1}^{\infty} |a_{ij}|$$
.

▲ 练习 8.4 设 $\sup_{n\geq 1} |\alpha_n| < \infty$, 在 l^p $(p \geq 1)$ 中定义线性算子:

$$y = Tx$$
, $\eta_i = \alpha_i \xi_i$, $i = 1, 2, \cdots$,

8.2 习题 - 33/41 -

期中

$$x = (\xi_1, \xi_2, \dots, \xi_n, \dots), \quad y = (\eta_1, \eta_2, \dots, \eta_n, \dots),$$

证明 T 是有界线性算子, 并且 $||T|| = \sup_{n>1} |\alpha_n|$.

证明

显然, 算子T是线性算子.

任取 $x = (\xi_1, \xi_2, \dots) \in l^p$. 由于 $\sup_{n \ge 1} |\alpha_n| < \infty$, 则对任意 $i \in \mathbb{N}$, 都有

$$|\eta_i|^p = |\alpha_i \xi_i|^p = |\alpha_i|^p |\xi_i|^p \le \left(\sup_{n \ge 1} |\alpha_n|\right)^p |\xi_i|^p,$$

从而

$$\sum_{i=1}^{\infty} |\eta_i|^p \le \left(\sup_{n\ge 1} |\alpha_n|\right)^p \sum_{i=1}^{\infty} |\xi_i|^p = \left(\sup_{n\ge 1} |\alpha_n|\right)^p ||x||_p^p.$$

于是, $y = Tx \in l^p$, 并且

$$||Tx||_p \le \left(\sup_{n>1} |\alpha_n|\right) ||x||^p.$$

所以算子 $T: l^p \to l^p$ 是有界线性算子, 并且 $||T|| \le \sup_{n \ge 1} |\alpha_n|$.

下证 $||T|| = \sup_{n \ge 1} |\alpha_n|$. 对任意 $k \in \mathbb{N}_+$, 定义 $e_k = (0, \dots, 0, \stackrel{k}{1}, 0, \dots)$, 则 $e_k \in l^p$ 并且 $||e_k||_p = 1$. 另一方面,

$$||Te_k||_p = ||(0, \dots, 0, \alpha_k, 0, \dots)||_p = ||\alpha_k e_k||_p = |\alpha_k|,$$

所以就有

$$||T|| = \sup_{\substack{x \in I^p \\ ||x||_p = 1}} ||Tx||_p \ge ||Te_k||_p = |\alpha_k|,$$

由 k 的任意性, 就有

$$||T|| \ge \sup_{k \ge 1} |\alpha_k|.$$

最终, $||T|| = \sup_{n>1} |\alpha_n|$.

练习 8.5 设 X 是 n 维向量空间, 在 X 中取一组基 $\{e_1, e_2, \cdots, e_n\}$, $(t_{\mu\nu})$ 是 $n \times n$ 矩 阵, 作 X 到 X 中算子如下: 当 $x = \sum_{\nu=1}^{n} x_{\nu} e_{\nu}$ 时,

$$y = Tx = \sum_{\mu=1}^{n} y_{\mu} e_{\mu},$$

其中

$$y_{\mu} = \sum_{\nu=1}^{n} t_{\mu\nu} x_{\nu}, \quad \mu = 1, 2, \cdot, n.$$

8.2 习题 - 34/41 -

若规定向量的范数为 $||x|| = \left(\sum_{\nu=1}^{n} |x_{\nu}|^2\right)^{\frac{1}{2}}$, 证明上述算子的范数满足

$$\max_{\nu} \left(\sum_{\mu=1}^{n} |t_{\mu\nu}|^2 \right)^{\frac{1}{2}} \le ||T|| \le \left(\sum_{\mu=1}^{n} \sum_{\nu=1}^{n} |t_{\mu\nu}|^2 \right)^{\frac{1}{2}}.$$

- △ 练习 8.6 设 T 是赋范线性空间 X 到赋范线性空间 Y 的线性算子, 若 T 的零子空间 是闭集, T 是否一定有界?
- ▲ 练习 8.7 作 l^p (1 < p < +∞) 中算子 T 如下: 当

$$x = (x_1, x_2, \dots) \in l^p \mathbb{H}, Tx = (y_1, y_2, \dots, y_n, \dots),$$

其中

$$y_n = \sum_{m=1}^{\infty} t_{nm} x_m, \ n = 1, 2, 3, \cdot, \qquad \sum_{n=1}^{\infty} \left(\sum_{m=1}^{\infty} |t_{nm}|^q \right)^{\frac{p}{q}}, \qquad \frac{1}{p} + \frac{1}{q} = 1,$$

证明: T 是有界线性算子.

证明 (算子 T 是通过级数来定义的, 所以需要证明算子 T 是良定义的) 由于 p > 1 且 $\frac{1}{p} + \frac{1}{q} = 1$, 则对任意 $m, n \in \mathbb{N}_+$, 由 Young 不等式得

$$|t_{mn}||x_m| \le \frac{1}{q} |t_{mn}|^q + \frac{1}{p} |x_m|^p$$
.

由于
$$\sum_{n=1}^{\infty} \left(\sum_{m=1}^{\infty} |t_{mn}|^q \right)^{\frac{p}{q}} < \infty$$
, 则当 $x = (x_1, x_2, \dots) \in l^p$ 时, 就有

$$y_n = \sum_{m=1}^{\infty} t_{nm} x_m \le \sum_{m=1}^{\infty} |t_{nm}| |x_m| \le \frac{1}{q} \sum_{m=1}^{\infty} |t_{mn}|^q + \frac{1}{p} \sum_{m=1}^{\infty} |x_m|^p < \infty,$$

所以算子 T 的定义是合理的. 易证 T 是线性算子.

另一方面, 利用级数形式的 Hölder 不等式可得(一开始并不知道算子 T 将 x 映入那个空间, 不能直接写 $||Tx|| = \cdots$)

$$|y_n|^p = \left| \sum_{m=1}^{\infty} t_{mn} x_m \right|^p$$

$$\leq \left[\sum_{m=1}^{\infty} |t_{mn}| |x_m| \right]^p$$

$$\leq \left(\sum_{m=1}^{\infty} |t_{mn}|^q \right)^{\frac{p}{q}} \left(\sum_{m=1}^{\infty} |x_m|^p \right)$$

$$= \left(\sum_{m=1}^{\infty} |t_{mn}|^q \right)^{\frac{p}{q}} ||x||_p^p,$$

8.2 习题 - 35/41 -

因此

$$\sum_{n=1}^{\infty} |y_n|^p \le \left[\sum_{n=1}^{\infty} \left(\sum_{m=1}^{\infty} |t_{mn}|^q \right)^{\frac{p}{q}} \right] \|x\|_p^p,$$

从而 $Tx = (y_1, y_2, \dots) \in l^p$, 并且

$$||Tx||_p = \left(\sum_{n=1}^{\infty} |y_n|^p\right)^{\frac{1}{p}} \le \left[\sum_{n=1}^{\infty} \left(\sum_{m=1}^{\infty} |t_{mn}|^q\right)^{\frac{1}{q}}\right] ||x||_p,$$

这说明 $T: l^p \rightarrow l^p$ 是有界算子.

综上, $T: l^p \rightarrow l^p$ 是有界线性算子.

练习 8.8 \mathbb{R}^n 按范数 $||x|| = \max_{j} |\xi_j|, x = (\xi_1, \xi_2, \dots, \xi_n)$ 成赋范线性空间, 问此赋范线性空间的共轭空间是什么?

证明 $(\mathbb{R}^n, \|\cdot\|)$ 的共轭空间与 l^1 的子空间

$$X = \{ \eta = (\eta_1, \eta_2, \dots, \eta_n) \mid \eta_k \in \mathbb{R}, \ \forall k = 1, 2, \dots, n \}$$

同构 □

△ 练习8.9 设 C₀ 表示极限为0的实数列全体,按通常的加法和数乘,以及

$$||x|| = \sup_{i} |\xi_{i}|, \quad x = (\xi_{i}, \xi_{2}, \dots, \xi_{n}, \dots)$$

构成 Banach 空间, 证明: $(C_0)' = l^1$.

证明

Step 1. 令 $e_k = (0, \dots, 0, \overset{k}{1}, 0, \dots)$, $k \in \mathbb{N}_+$, 则 $e_k \in C_0$ 并且 $\|e_k\| = 1$. 对任意 $x = (\xi_1, \xi_2, \dots) \in C_0$, 由于 $\lim_{n \to \infty} \xi_n = 0$, 则对 $\forall \epsilon > 0$, 存在 $N = N(\epsilon)$, 使得对 $\forall n > N$, 都有 $|\xi_n| < \epsilon$, 从而

$$\left\| x - \sum_{i=1}^{n} \xi_{i} e_{i} \right\| = \left\| (0, \dots, 0, \xi_{n+1}, \xi_{n+2}, \dots) \right\| = \sup_{i \ge n+1} |\xi_{i}| \le \epsilon.$$

于是 $x = \lim_{n \to \infty} \sum_{i=1}^{n} \xi_i e_i$.

Step 2. 对任意 $f \in (C_0)'$, 令 $\eta_k = f(e_k)$, $k \in \mathbb{N}_+$. 下证

$$y = (\eta_1, \eta_2, \cdots) \in l^1$$
.

事实上, 对任意 $n \in \mathbb{N}_+$, 有

$$\sum_{i=1}^{n} |\eta_i| = \sum_{i=1}^{n} (\operatorname{sig} \eta_i) \eta_i$$

8.2 习题 - 36/41 -

$$= \sum_{i=1}^{n} (\operatorname{sign} \eta_{i}) f(e_{i})$$

$$= f\left(\sum_{i=1}^{n} (\operatorname{sign} \eta_{i}) e_{i}\right)$$

$$\leq ||f|| \cdot \left\|\sum_{i=1}^{n} (\operatorname{sign} \eta_{i}) e_{i}\right\|$$

$$\leq ||f||,$$

因此 $\sum_{i=1}^{\infty} |\eta_i|$ 收敛, 从而 $y = (\eta_1, \eta_2, \cdots) \in l^1$. 这样就定义了算子

$$T: (C_0)' \longrightarrow l^1,$$

 $f \longmapsto y = (\eta_1, \eta_2, \cdots) = (f(e_1), f(e_2), \cdots).$

易证 T 是线性算子, 并且对 $\forall f \in (C_0)'$, 有 $||Tf|| = ||y|| \le ||f||$.

Step 3. 下证 T 是满射.

任取 $y = (\eta_1, \eta_2, \dots) \in l^1$, 对 $\forall x = (\xi_1, \xi_2, \dots) \in C_0$, 由于

$$\left|\sum_{i=1}^{\infty} \eta_i \xi_i\right| \leq \sum_{i=1}^{\infty} |\eta_i| \cdot \sup_i |\xi_i| < \infty,$$

从而可以定义 C_0 上的泛函 $f(x) = \sum_{i=1}^{\infty} \eta_i \xi_i$. 易证 f 是有界线性泛函, 即 $f \in (C_0)'$, 并且

$$f(e_k) = \eta_k, \quad \forall k \in \mathbb{N}_+.$$

由算子T的定义,就有

$$Tf = (f(e_1), f(e_2), \cdots) = (\eta_1, \eta_2, \cdots) = y.$$

所以T是满射.

Step 4. 下证 T 是保距算子.

对任意 $f \in (C_0)'$, 由 Step 2 可知

$$||Tf|| \le ||f||, \quad \forall f \in (C_0)'.$$

反之, 对任意 $x = (\xi_1, \xi_2, \cdots) \in C_0$, 根据 Step 1 以及 f 的连续线性, 就有

$$|f(x)| = \left| f\left(\lim_{n \to \infty} \sum_{i=1}^{n} \xi_i e_i \right) \right| \le \lim_{n \to \infty} \sum_{i=1}^{n} |\xi| \cdot |f(e_i)| \le \sup_{i} |f(e_i)| \cdot \sum_{i=1}^{\infty} |\xi_i| = ||Tf|| \cdot ||x||,$$

从而 $||f|| \le ||Tf||$.

8.2 习题 - 37/41 -

综上, $(C_0)'$ 与 l^1 等距同构.

第9章 内积空间和 Hilbert 空间

第10章 Banach 空间中的基本定理

第11章 线性算子的谱

第12章 补充专题