第五节 连续函数

一、函数的连续性

1.函数的增量

设函数 f(x)在 $U_{\delta}(x_0)$ 内有定义, $\forall x \in U_{\delta}(x_0)$,

 $\Delta x = x - x_0$, 称为自变量在点 x_0 的增量.

 $\Delta y = f(x) - f(x_0)$, 称为函数 f(x)相应于 Δx 的增量.

2.连续的定义

定义 5. 1 设函数 f(x) 在 $U_s(x_0)$ 内有定义,如果当自变量的增量 Δx 趋向于零时,对应的函数的增量 Δy 也趋向于零,即 $\lim_{\Delta x \to 0} \Delta y = 0$

或
$$\lim_{\Delta x \to 0} [f(x_0 + \Delta x) - f(x_0)] = 0$$
, 那末就称函

数 f(x) 在点 x_0 连续, x_0 称为 f(x) 的连续点.

设
$$x = x_0 + \Delta x$$
, $\Delta y = f(x) - f(x_0)$,

 $\Delta x \to 0$ 就是 $x \to x_0$, $\Delta y \to 0$ 就是 $f(x) \to f(x_0)$.

定义 2 设函数f(x)在 $U_{\delta}(x_0)$ 内有定义,如果

函数 f(x) 当 $x \to x_0$ 时的极限存在,且等于它在 $f(x_0)$ 点 $f(x_0)$ 的函数值 $f(x_0)$,即 $\lim_{x \to x_0} f(x) = f(x_0)$

那末就称函数f(x)在点 x_0 连续.

"ε-δ"定义:

 $\forall \varepsilon > 0$, $\exists \delta > 0$, 使当 $|x - x_0| < \delta$ 时, 恒有 $|f(x) - f(x_0)| < \varepsilon$.

例1 试证函数
$$f(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$$
 在 $x = 0$

处连续.

由定义2知

函数 f(x)在x = 0处连续.

3.单侧连续

若函数f(x)在 $(a,x_0]$ 内有定义,且 $f(x_0-0)=f(x_0)$,则称f(x)在点 x_0 处左连续;

若函数f(x)在 $[x_0,b)$ 内有定义,且 $f(x_0+0)=f(x_0)$,则称f(x)在点 x_0 处<u>右连续</u>.

定理 函数 f(x)在 x_0 处连续 \Leftrightarrow 是函数 f(x)在 x_0 处既左连续又右连续.

例2 讨论函数
$$f(x) = \begin{cases} x+2, & x \ge 0, \\ x-2, & x < 0, \end{cases}$$
 在 $x = 0$ 处的

连续性.

解
$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} (x+2) = 2 = f(0),$$
 $\lim_{x\to 0^-} f(x) = \lim_{x\to 0^-} (x-2) = -2 \neq f(0),$

右连续但不左连续,

故函数 f(x)在点 x = 0处不连续.

4.连续函数与连续区间

在区间上每一点都连续的函数,叫做在该区间上的连续函数,或者说函数在该区间上连续.

如果函数在开区间 (a,b)内连续,并且在左端点 x = a处右连续,在右端点 x = b处左连续,则称 函数 f(x)在闭区间 [a,b]上连续.

连续函数的图形是一条连续而不间断的曲线.

例如,有理函数在区间 (-∞,+∞)内是连续的.

例5.1 证明: 幂函数 $x^n \in C(-\infty, +\infty), n \in N_+$.

例3 证明函数 $y = \sin x$ 在区间($-\infty$, $+\infty$)内连续.

证 任取 $x \in (-\infty, +\infty)$,

$$\Delta y = \sin(x + \Delta x) - \sin x = 2\sin\frac{\Delta x}{2} \cdot \cos(x + \frac{\Delta x}{2})$$

对任意的 α , 当 $\alpha \neq 0$ 时, 有 $\sin \alpha < \alpha$,

故
$$|\Delta y| \le 2 \left| \sin \frac{\Delta x}{2} \right| < |\Delta x|, \quad \therefore$$
 当 $\Delta x \to 0$ 时, $\Delta y \to 0$.

即函数 $y = \sin x$ 对任意 $x \in (-\infty, +\infty)$ 都是连续的.

二、函数的间断点

函数 f(x) 在点 x_0 处连续必须满足的三个条件:

- (1) f(x)在点 x_0 处有定义;
- $(2) \lim_{x \to x_0} f(x) 存在;$
- (3) $\lim_{x \to x_0} f(x) = f(x_0)$.

如果上述三个条件中只要有一个不满足,则称函数 f(x)在点 x_0 处不连续(或间断),并称点 x_0 为 f(x)的不连续点(或间断点).

1. 跳跃间断点 如果 f(x) 在点x。处左,右极限都

存在,但 $f(x_0-0) \neq f(x_0+0)$,则称点 x_0 为函数 f(x)的跳跃间断点.

例4 讨论函数
$$f(x) = \begin{cases} -x, & x \le 0, \\ 1+x, & x > 0, \end{cases}$$
 在 $x = 0$ 处的连续性.

解
$$f(0-0)=0$$
, $f(0+0)=1$,

$$\therefore f(0-0) \neq f(0+0),$$

:: x = 0为函数的跳跃间断点.

2.可去间断点如果 f(x) 在点x。处的极限存在,

但 $\lim_{x\to x_0} f(x) = A \neq f(x_0)$,或f(x)在点 x_0 处无定

义则称点x。为函数f(x)的可去间断点.

例5 讨论函数

讨论函数
$$y = 1 + x$$
 $f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1, & x = 1 \\ 1 + x, & x > 1, \end{cases}$ $y = 1 + x$

在x = 1处的连续性.

注意 可去间断点只要改变或者补充间断处函数的定义,则可使其变为连续点.

则
$$f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x < 1, \\ 1+x, & x \ge 1, \end{cases}$$

在x = 1处连续.

跳跃间断点与可去间断点统称为第一类间断点.

特点 函数在点 x_0 处的左、右极限都存在.

例5.4

考察函数
$$f(x) = \frac{x^2 - 1}{x - 1}$$
的连续性和间断点.

3.第二类间断点 如果 f(x) 在点 x_0 处的左、

右极限至少有一个不存在,则称点 x_0 为函数 f(x)的第二类间断点.

例6 讨论函数
$$f(x) = \begin{cases} \frac{1}{x}, & x > 0, \\ x, & x \le 0, \end{cases}$$
 在 $x = 0$ 处的连续性.

解
$$f(0-0)=0$$
, $f(0+0)=+\infty$,

:: x = 1为函数的第二类间断点.

这种情况称为无穷间 断点.

例7 讨论函数
$$f(x) = \sin \frac{1}{x}$$
 在 $x = 0$ 处的连续性.

 \mathbf{m} : 在x = 0处没有定义,

且
$$\lim_{x\to 0} \sin \frac{1}{x}$$
不存在.

 $\therefore x = 0$ 为第二类间断点

这种情况称为的振荡间断点.

注意 不要以为函数的间断点只是个别的几个点.

★ 狄利克雷函数

在定义域R内每一点处都间断,且都是第二类间断点.

仅在x=0处连续, 其余各点处处间断.

★
$$f(x) = \begin{cases} 1, & \exists x \neq 1 \neq 1, \\ -1, & \exists x \neq 2 \neq 2 \neq 3, \end{cases}$$

在定义域 R内每一点处都间断, 但其绝对值处处连续.

判断下列间断点类型:

例8 当a取何值时,

函数
$$f(x) =$$

$$\begin{cases} \cos x, & x < 0, \\ a + x, & x \ge 0, \end{cases}$$
 在 $x = 0$ 处连续.

解
$$:: f(0) = a,$$

$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} \cos x = 1,$$

$$\lim_{x\to 0^+} f(x) = \lim_{x\to 0^+} (a+x) = a,$$

要使
$$f(0-0) = f(0+0) = f(0)$$
, $\Rightarrow a = 1$,

故当且仅当 a=1时,函数 f(x)在 x=0处连续.

三、小结

- 1.函数在一点连续必须满足的三个条件;
- 2.区间上的连续函数;
- 3.间断点的分类与判别;

第一类间断点:可去型,跳跃型.

间断点

第二类间断点:无穷型,振荡型.

(见下图)

思考题

若 f(x) 在 x_0 连续,则| f(x)|、 $f^2(x)$ 在 x_0 是 否连续? 又若| f(x)|、 $f^2(x)$ 在 x_0 连续,f(x) 在 x_0 是 否连续?

思考题解答

$$:: f(x)$$
在 x_0 连续,

$$\therefore f(x)$$
在 x_0 连续, $\therefore \lim_{x \to x_0} f(x) = f(x_0)$

且
$$0 \le |f(x)| - |f(x_0)| \le |f(x) - f(x_0)|$$

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

$$\lim_{x \to x_0} f^2(x) = \left[\lim_{x \to x_0} f(x) \right] \cdot \left[\lim_{x \to x_0} f(x) \right] = f^2(x_0)$$

故|f(x)|、 $f^2(x)$ 在 x_0 都连续.

但反之不成立.

例
$$f(x) = \begin{cases} -1, & x \ge 0 \\ 1, & x < 0 \end{cases}$$
 在 $x = 0$ 不连续

但
$$|f(x)|$$
、 $f^2(x)$ 在 $x_0 = 0$ 连续

练习题

一、填空题:

- 1、指出 $y = \frac{x^2 1}{x^2 3x + 2}$ 在 x = 1 是第_____类间 断点; 在 x = 2 是第____类间断点.
- 2、指出 $y = \frac{x^2 x}{|x|(x^2 1)}$ 在 x = 0 是第_____类间 断点; 在 x = 1 是第 类间断点; 在 x = -1

是第____类间断点.

二、研究函数 $f(x) = \begin{cases} x, |x| \le 1 \\ 1, |x| > 1 \end{cases}$ 的图形 .

三、指出下列函数在指定范围内的间断点,并说明这些间断点的类型,如果是可去间断点,则补充或改变函数的定义使它连续.

1、
$$f(x) = \begin{cases} x-1, x \le 1 \\ 3-x, x > 1 \end{cases}$$
 在 $x \in R$ 上.

2、
$$f(x) = \frac{x}{\tan x}$$
,在 $x \in R$ 上.

四、讨论函数 $f(x) = \lim_{n \to \infty} \frac{1 - x^{2n}}{1 + x^{2n}}$ 的连续性,若有间断点,判断其类型.

五、试确定
$$a,b$$
 的值, 使 $f(x) = \frac{e^x - b}{(x-a)(x-1)}$,

(1) 有无穷间断点x = 0; (2) 有可去间断点x = 1.

练习题答案

- 一、1、一类, 二类; 2、一类, 一类, 二类.
- 二、f(x)在($-\infty$,-1)与(-1, $+\infty$)内连续,x = -1为跳跃间断点.
- 三、1、x=1为第一类间断点;
 - 2、x = 1和 $x = k\pi + \frac{\pi}{2}$ 为可去间断点, $x = k\pi (k \neq 0)$ 为第二类间断点.

$$f_1(x) = \begin{cases} \frac{x}{\tan x}, & x \neq k\pi, k\pi + \frac{\pi}{2} \\ 1, & x = 0 \end{cases}$$

$$(k = 0, \pm 1, \pm 2, \cdots),$$

$$f_2(x) = \begin{cases} \frac{x}{\tan x}, & x \neq k\pi, k\pi + \frac{\pi}{2} \\ 0, & x = k\pi + \frac{\pi}{2} \end{cases} (k = 0, \pm 1, \pm 2, \cdots).$$
四、
$$f(x) = \begin{cases} x, |x| < 1 \\ 0, |x| = 0 & x = 1 \text{ 和 } x = -1 \text{ 为 第 } - \text{ 类 间 断 点 } . \\ -x, |x| > 1 \end{cases}$$
五、
$$(1) a = 0, b \neq 1; \qquad (2) a \neq 1, b = e.$$