This problem set focuses on material covered in Week 8 (Lecture 10), so I recommend you to watch the lecture and attempt Assignment 10 (both parts) before submitting your answers.

- 1. Say which of the following are true. (Leave the box empty to indicate that it's false.)
 - A set A of reals can have at most one least upper bound.
 - If a set A of reals has a lower bound, it has infinitely many lower bounds.
 - If a set A of reals has both a lower bound and an upper bound, then it is finite.
 - 0 is the least upper bound of the set of negative integers, considered as a subset of the reals.
- 2. Which of the following say that b is the greatest lower bound of a set A of reals? (Leave the box empty to indicate that it does not say that.)
 - $b \le a$ for all $a \in A$ and if $c \le a$ for all $a \in A$, then $b \ge c$.
 - $b \le a$ for all $a \in A$ and if $c \le a$ for all $a \in A$, then b > c.
 - b < a for all $a \in A$ and if c < a for all $a \in A$, then $b \ge c$.
 - b < a for all $a \in A$ and if $c \le a$ for all $a \in A$, then $b \ge c$.
 - $b \le a$ for all $a \in A$ and if $\epsilon > 0$ there is an $a \in A$ such that $a < b + \epsilon$.
- 3. The Sandwich Theorem (also sometimes called the Squeeze Theorem) says that if $\{a_n\}_{n=1}^{\infty}$, $\{b_n\}_{n=1}^{\infty}$, $\{c_n\}_{n=1}^{\infty}$ are sequences such that, from some point n_0 onwards,

$$a_n < b_n < c_n$$

and if

$$\lim_{n\to\infty} a_n = L \ , \ \lim_{n\to\infty} c_n = L,$$

then $\{b_n\}_{n=1}^{\infty}$ is convergent and

$$\lim_{n\to\infty}b_n=L.$$

Taking the Sandwich Theorem to be correct (which it is), grade the following proof using the course rubric.

Theorem
$$\lim_{n\to\infty} \frac{\sin^2 n}{3^n} = 0$$

Proof: For any n,

$$0 \le \frac{\sin^2 n}{3^n} \le \frac{1}{3^n}$$

Clearly, $\lim_{n\to\infty} \frac{1}{3^n} = 0$. Hence, by the Sandwich Theorem,

$$\lim_{n \to \infty} \frac{\sin^2 n}{3^n} = 0$$

as required.

4. Is the following proof of the Sandwich Theorem correct? Grade it according to the course rubric.

Theorem (Sandwich Theorem) Suppose $\{a_n\}_{n=1}^{\infty}$, $\{b_n\}_{n=1}^{\infty}$, $\{c_n\}_{n=1}^{\infty}$ are sequences such that, from some point n_0 onwards,

$$a_n \leq b_n \leq c_n$$
.

Suppose further that

$$\lim_{n \to \infty} a_n = L \ , \ \lim_{n \to \infty} c_n = L.$$

Then $\{b_n\}_{n=1}^{\infty}$ is convergent and

$$\lim_{n\to\infty}b_n=L.$$

Proof: Since $\lim_{n\to\infty} a_n = L$, we can find an integer n_1 such that

$$n \ge n_1 \Rightarrow |a_n - L| < \epsilon$$

Since $\lim_{n\to\infty} c_n = L$, we can find an integer n_2 such that

$$n \ge n_2 \Rightarrow |c_n - L| < \epsilon$$

Let $M = \max\{n_0, n_1, n_2\}$. Then

$$n \ge M \quad \Rightarrow \quad (-\epsilon < a_n - L < \epsilon) \quad \wedge \quad (-\epsilon < c_n - L < \epsilon)$$

$$\Rightarrow \quad -\epsilon < a_n - L \le b_n - L \le c_n - L < \epsilon \quad \text{(using } a_n \le b_n \le c_n\text{)}$$

$$\Rightarrow \quad -\epsilon < b_n - L < \epsilon$$

$$\Rightarrow \quad |b_n - L| < \epsilon$$

By the definition of a limit, this proves that $\{b_n\}_{n=1}^{\infty}$ is convergent and $\lim_{n\to\infty}b_n=L$, as required.

5. Evaluate this purported proof, and grade it according to the course rubric.

Theorem
$$\lim_{n\to\infty} \frac{n+1}{2n+1} = \frac{1}{2}$$
.

Proof: Let $\epsilon > 0$ be given. Choose N large enough so that $N \geq \frac{1}{2\epsilon}$. Then, for $n \geq N$,

$$\left| \frac{n+1}{2n+1} - \frac{1}{2} \right| = \left| \frac{2(n+1) - (2n+1)}{2(2n+1)} \right|$$

$$= \left| \frac{1}{2(2n+1)} \right|$$

$$= \frac{1}{2(2n+1)}$$

$$< \frac{1}{2n+1}$$

$$< \quad \frac{1}{2n} \le \frac{1}{2N} \le \epsilon$$

By the definition of a limit, this proves the theorem.