第五章多元函数微分学及其应用

第一节 n维欧氏空间Rn中的点集的初步知识

n维欧氏空间n维欧氏空间中点列的极限与完备性n维欧氏空间的各类点集:开集、闭集、区域

■ 本节将研究一种特殊的集合——n维欧氏空间中的点集。

- 向量空间往往成为数学研究的载体和对象。
- 分析学科所关心的空间的结构包括度量、范数、开集、闭集等。
- ■本节的主要内容为n维欧氏空间中的各类点集, 这将为我们研究新的积分奠定基础。

1. n维Euclid欧氏空间

所有 n 元有序实数组(x_1, x_2, \dots, x_n)的全体所构成的集合 R^n 按照以下定义的加法和数乘运算:

对于
$$x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n, y = (y_1, y_2, \dots, y_n) \in \mathbb{R}^n$$
 定义加法: $x + y = (x_1 + y_1, x_2 + y_2, \dots, x_n + y_n)$ 定义数乘: $\alpha x = (\alpha x_1, \alpha x_2, \dots, \alpha x_n)$ $\alpha \in \mathbb{R}$.

构成一个n维向量空间,简称n维空间,即

$$\mathbf{R}^{n} = \left\{ \left(x_{1}, x_{2}, \dots x_{n} \right) \middle| x_{i} \in \mathbf{R}, i = 1, 2 \dots, n \right\}$$

其中每个有序实数组 (x_1, x_2, \dots, x_n) 称为称为 \mathbb{R}^n 中的一个向量(或点); n 个实数 x_1, x_2, \dots, x_n 是这个向量(或点)的坐标.

在 n 维向量空间 R^n 中,按照以下定义内积:

设
$$x = (x_1, x_2, \dots, x_n) \in R^n, y = (y_1, y_2, \dots, y_n) \in R^n$$
 $< x, y > = \sum_{i=1}^n x_i y_i$

构成一个n 维 Euclid 空间.

对于
$$x = (x_1, x_2, \dots, x_n) \in \mathbb{R}^n, y = (y_1, y_2, \dots, y_n) \in \mathbb{R}^n$$

 R^n 中的向量的长度(或范数)定义为:

$$||x|| = \sqrt{\langle x, x \rangle} = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}$$

定义距离

$$\rho(x,y) = ||x-y|| = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + \dots + (x_n - y_n)^2}$$

2. Rn中点列的极限

定义(邻域): 向量空间 R^n 中所有和定点a的距离小于定数 δ 的点的全体,即集合 $\{x \in R^n \mid \rho(x,a) < \delta\}$ 称为点a的 δ 邻域,记作 $U(a,\delta)$ 或U(a)

显然,在 R^1 , R^2 , R^3 , $U(a,\delta)$ 分别是以a为中心以 δ 为半径的开区间、开圆和开球.

邻域具有如下的基本性质:

- **(1)** $P \in U(P)$
- (2) 对于P的两个邻域 $U_1(P), U_2(P)$, 存在邻域 $U_3(P) \subset U_1(P) \cap U_2(P)$
- (3) 对于 $Q \in U(P)$, 存在Q的邻域 $U(Q) \subset U(P)$
- (4) 对于 $P \neq Q$, 存在P和Q的邻域 U(P),U(Q), 使得 $U(P)\cap U(Q) = \emptyset$

点列的极限

(I) ε-N式定义:

(II) 邻域式定义:

若对于 a 的任意邻域 U(a), $\exists N \in N^+$, $\partial k > N$, 有 $x_k \in U(a)$. 则称该点列收敛于 a, 记作 $\lim x_k = a$.

定理1.1 n维欧氏空间点列的收敛是按坐标收敛.

其中,
$$x_k = (x_{k,1}, x_{k,2}, \dots, x_{k,n}), a = (a_1, a_2, \dots, a_n)$$

$$x^{(k)} = \begin{pmatrix} x_1^{(k)} \\ x_2^{(k)} \\ x_3^{(k)} \end{pmatrix} = \left((1 + \frac{1}{k})^k, \frac{\sin k}{k}, k(e^{\frac{1}{k}} - 1) \right)^T$$

例子
$$x^{(k)} = \begin{pmatrix} x_1^{(k)} \\ x_2^{(k)} \\ x_3^{(k)} \end{pmatrix} = \left((1 + \frac{1}{k})^k, \frac{\sin k}{k}, k(e^{\frac{1}{k}} - 1) \right)^T$$

$$\lim_{k \to \infty} x^{(k)} = \begin{pmatrix} \lim_{k \to \infty} x_1^{(k)} \\ \lim_{k \to \infty} x_2^{(k)} \\ \lim_{k \to \infty} x_3^{(k)} \end{pmatrix} = (e, 0, 1)^T$$

$$= \left(\lim_{k\to\infty} (1+\frac{1}{k})^k, \lim_{k\to\infty} \frac{\sin k}{k}, \lim_{k\to\infty} k(e^{\frac{1}{k}}-1)\right)^T$$

性质:

- 1. 点列的极限是唯一的;
- $\mathbf{2.}$ 设 $\{x_k\}$ 是有界点列,即 $\exists M > 0, M \in R, \partial k \in N_+, \|x_k\| \leq M$ 。

收敛点列必为有界点集

- 3. 点列的收敛满足线性性;
- 4. 若 $\{x_k\}$ 收敛于 a,则它的任意子列也收敛于 a.

5. n维欧氏空间的有界点列必有收敛的子(点)列.

定理1.3

Bolzano-Weierstrass定理

定义 如果对n维欧氏空间中的点列 $\{x_k\}$,若

$$\forall \varepsilon > 0, \exists N \in N_+,$$
使得 $\forall k > N$ 及 $\forall p \in \mathbb{N}_+, ||x_{k+p} - a_k|| < \varepsilon$

则称 $\{x_n\}$ 是Cauchy点列(基本点列)

定理1.4 n维欧氏空间中的收敛点列等价于Rn中 Cauchy点列

补充 点集的距离

两个非空点集A,B的距离定义为

$$\rho(A,B) = \inf_{\substack{P \in A \\ Q \in B}} \rho(P,Q).$$

$$\rho(A,B) = \rho(P^*,B)$$

直径及有界点集

点集的直径:

一个非空点集A的直径定义为 $\delta(A) = \sup_{P,Q \in A} \rho(P,Q)$.

有界点集:

一个非空点集A称为有界集合,若 $\delta(A)$ < ∞.

欧氏空间中点集的一些基本概念——区间

定义: R" 中的点集

$$\{(x_1, x_2, \dots, x_n) | a_i < x_i < b_i, i = 1, \dots, n\}$$

称为一个开区间; 若将其中的不等式全部换成

$$a_i \le x_i \le b_i, \ a_i < x_i \le b_i, a_i \le x_i < b_i,$$

则上述点集分别称为闭区间、左开右闭区间、

左闭右开区间,统称为区间,记作I。

 $b_i - a_i$ 称为**I**的第*i*个边长;

$$\prod_{i=1}^{n}(b_i-a_i)$$
 称为**I**的体积,记作|**I**|.

3. 欧氏空间中的开集与闭集

考虑向量空间 R^n 中的点与给定点集之间的关系。设A为 R^n 中的一个点集,a为 R^n 中的点,则a和A的关系具有如下几种:

- (1) a附近全是A的点,即存在a的某邻域 $U(a) \subseteq A$,此时,称a为A的内点;
- (2) a附近全不是A的点,即存在a的某邻域 $U(a) \cap A = \emptyset$,此时称a为A的外点;
- (3) a附近既有A的点,又有不属于A的点,即对a的任意邻域U(a), $U(a) \subset A$ 且 $U(a) \cap A \neq \emptyset$,

此时称a为A的边界点,简称界点;

- (4) a附近有A的无穷多个点,即对a的任意邻域U(a), $U(a) \cap A$ 为无限集合,此时称a为A的聚点;
- (5) a附近除a外没有A的点,即存在a的邻域U(a), $U(a) \cap A = \{a\}$ 此时称a为A的孤立点。

点与点集间的关系

显然,空间中任意的点a是且只能是上述(1)(2)(3)中的一个,或者是且只能是上述(2)(4)(5)中的一个,即

- (1) 内点一定是聚点,外点一定不是聚点;
- (2) 聚点可以是内点,也可以是界点,但不能是外点;
- (3) 孤立点一定不是聚点、内点或外点,一定是界点;
- (4) A中的点要么是聚点,要么是孤立点;
- (5) 界点要么是聚点,要么是孤立点。

聚点

关于聚点,下面三条是等价的:

- (1) a是A的聚点;
- (2) *a*的任意邻域内,至少含有一个属于*A*而 异于*a*点;
- (3) 存在A中互异的点所成的点列 $\{x_n\}$,

$$\lim_{n\to\infty}x_n=a$$

内部、边界、外部、导集、闭包

定义1.4: (1) A的全体内点所成的集合,称为A的内部,记作 A° ,或 int A

(2) A的全体边界点所成的集合,称为A的<mark>边界</mark>,记作 ∂A

(3) A的全体外点所成的集合,称为A的外部,记作 ext A

- (4) A的全体聚点所成的集合,称为A的导集,记作 A'
- (5) A与A的导集的并集,称为A的闭包,记作 $\overline{A} = A \cup A'$

闭包是一个非常重要的概念,我们有如下结论:

$$\overline{A} = \{x \in \mathbb{R}^n \mid \forall x$$
的邻域 $U(x)$,有 $U(x) \cap A \neq \emptyset\}$

这样可知:

$$\overline{A} = A \cup \partial A = A^{\circ} \cup \partial A = A' \cup \{A$$
的全体孤立点}例如, $A = \{(\frac{1}{k}, \frac{1}{k}), k \in N^{+}\}$

开集和闭集

定义: 若集合A的每一点都是A的内点,则称A为开集; 若集合A的每一个聚点都属于A,则称A为闭集。

开集和闭集是最重要的两类点集,它们具有以下的性质:

- (1) 对任意的点集A, A°是开集, A'和A是闭集;
- (2) 点集A是开集当且仅当 $A = A^{\circ}$; A是闭集当且仅当 $A' \subset A$ 或 $\partial A \subset A$;
- $(3)_A$ ⁰是含于 A 的最大开子集, \overline{A} 是包含 A 的最小闭子集.

(4) 若A为开集,则A的余集为闭集,若A为闭集,则A的余集为开集;

(5) 任意多个开集的并集以及有限多个开集的交集仍为开集;任意多个闭集的交集以及有限多个闭集的并集仍为闭集;

(6) 对于任意两个互不相交的闭集,一定存在两个互不相交的开集分别包含这两个闭集。

4. Rn中的有界集和紧靠

定义 设 $A \in \mathbb{R}^n$ 中 的 一 个 点 集 , 若 $\exists M > 0$, $\partial \|x\| \le M, x \in A$,则称 A 是 有 界集, 否 则称 为 无 界集。

定义 设A是R"中的一个点集,若A是有界闭集,则A 称为紧集。(关于紧集的数学定义请自行查阅)

定义(连通集)—

如果对于点集A 内任何两点,都可用折线连结起来,且该 折线上的点都属于 A

区域、闭区域

区域——若非空开集 A 具有连通性,即 A中任意两点之间都可用一条完全含于A的有限折线相连接,则称 A 为区域.简单地说,区域就是非空连通开集.

闭区域——区域连同其边界所成的集合称为闭区域.

凸集(区域) 若集合(区域) D 上任意两点的连线都含于D, 则称 D 为凸集(区域) (如图). 这就是说, 若 D 为凸集,则对任意两点 $P_1(x_1,y_1), P_2(x_2,y_2) \in D$, 和一切 $t(0 \le t \le 1)$, 恒有

$$P(x_1 + \lambda(x_2 - x_1), y_1 + t(y_2 - y_1)) \in D.$$

例1 在平面R²上

$$\{(x,y) | x+y > 0 \}$$

$$\{ (x,y) | x+y > 0 \}$$

$$\{ (x,y) | 1 < x^2 + y^2 < 4 \}$$

$$\{(x,y) | x+y \ge 0 \}$$

$$\{(x,y) | 1 \le x^2 + y^2 \le 4 \}$$

- 整个平面是最大的区域,也是最大的闭区域;
- ♣ 点集 {(x, y)||x| > 1} 是开集,但非区域.

