Chapter 1: Functions, Limit and Continuity

Duong T. PHAM

CALCULUS I

Type text here

Duong T. PHAM 1 / 120

Outline

- 1 Lines
- 2 Functions
- 3 Limit of functions
- 4 Left-hand and right-hand limits
- 6 Limits at infinity
- 6 Continuity
- Bounded Functions
- 8 Parametric Equations and polar coordinates

Duong T. PHAM 2 / 120

 ${m v}=({m a},{m b})$ and ${m P}_0={m P}_0(x_0,y_0)$. Suppose $P(x,y)\in L$. Then ${m P}_0P//{m v}$. Thus, ${m P}_0P=t{m v}$, where $t\in \mathbb{R}$,

$$\begin{bmatrix} x - x_0 \\ y - y_0 \end{bmatrix} = t \begin{bmatrix} a \\ b \end{bmatrix}, \quad t \in \mathbb{R};$$

Definition.

Let \underline{L} be a line which passes through a point $P_0(x_0, y_0)$ and parallel to a vector $\mathbf{v} = (a, b)$. Then the **parametric equation** of \underline{L} is

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x_0 \\ y_0 \end{bmatrix} + t \begin{bmatrix} a \\ b \end{bmatrix}, \quad t \in \mathbb{R};$$

or

$$\begin{cases} x = x_0 + ta \\ y = y_0 + tb \end{cases}, \quad t \in \mathbb{R}.$$

Duong T. PHAM 3 / 120

Ex.

- Find a parametric equation of the line L which passes through the point $P_0(5,1)$ and is parallel to vector $\mathbf{v} = (1,4)$,
- 2 Find two other points on L.

Ans.

 \bullet The parametric equation of L is

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 5 \\ 1 \end{bmatrix} + t \begin{bmatrix} 1 \\ 4 \end{bmatrix}, \quad t \in \mathbb{R}.$$

② Choose $t_1 = 1$, we have $P_1(6,5) \in L$

Choose $t_2 = 2$, we have $P_2(7,9) \in L$

Duong T. PHAM 4 / 120

Parametric equation of L

$$\begin{cases} x = x_0 + ta \\ y = y_0 + tb \end{cases} \iff \begin{cases} x - x_0 = ta \\ y - y_0 = tb \end{cases}$$

• If none of a, b is 0, we obtain

$$\frac{x-x_0}{a}=\frac{y-y_0}{b}$$

It is called **symmetric equations** of **L**

- If e.g. a = 0, then the equation of L is $x = x_0$.
- If e.g. b = 0, then the equation of L is $y = y_0$.
- If $b \neq 0$, the equation of L can be written in the form

$$y = \alpha x + \beta$$

where α is the slope of L.

Duong T. PHAM 5 / 120

 $\overrightarrow{AB} = (x_B - x_A, y_B - y_A)$ directional vector of L. The equation of L:

$$\begin{cases} x = x_A + t(x_B - x_A) \\ y = y_A + t(y_B - y_A) \end{cases}$$

If $x_A \neq x_B$, the first equation gives

 $t = \frac{x - x_A}{x_B - x_A}$. Substitute this into the second equation,

$$y = \frac{y_B - y_A}{x_B - x_A}(x - x_A) + y_A$$

Remark: The slope of the line connecting two points $A(x_A, y_A)$ and $B(x_B, y_B)$ is given by

$$\frac{y_B - y_A}{x_B - x_A}$$

Duong T. PHAM 6 / 120

Equation of L_1 is:

$$x = a$$

Equation of L_2 is:

$$y = b$$

7 / 120

Line segment

Proposition.

Given two points $A(x_A, y_A)$ and $B(x_B, y_B)$. The line segment from A to B is

$$\begin{bmatrix} x \\ y \end{bmatrix} = (1 - t) \begin{bmatrix} x_A \\ y_A \end{bmatrix} + t \begin{bmatrix} x_B \\ y_B \end{bmatrix} \quad 0 \le t \le 1$$

Proof.

$$\overrightarrow{AB} = (x_B - x_A, y_B - y_A)$$
. Let $P(x, y) \in$ line segment AB . Then $\overrightarrow{AP} = t\overrightarrow{AB}$ for $0 \le t \le 1$. Here, $\overrightarrow{AP} = (x - x_A, y - y_A)$.

Thus

$$\begin{bmatrix} x - x_A \\ y - y_A \end{bmatrix} = t \begin{bmatrix} x_B - x_A \\ y_B - y_A \end{bmatrix}$$

$$\Longrightarrow \begin{bmatrix} x \\ y \end{bmatrix} = (1 - t) \begin{bmatrix} x_A \\ y_A \end{bmatrix} + t \begin{bmatrix} x_B \\ y_B \end{bmatrix}$$

Duong T. PHAM 8 / 120

Circles and Disks

• Let C(a,b). Let P(x,y) belong to the circle centered at C(a, b) and radius r. Then

$$CP^{2} = r^{2}$$

$$\iff (x - a)^{2} + (y - b)^{2} = r^{2}$$

The equation of the circle with center at C(a, b) and radius r is

$$(x-a)^2 + (y-b)^2 = r^2$$

- The set of all points lie inside a circle is called the interior of the circle (an open disk).
- The set of all points inside a circle together with the circle itself is said to be a closed disk (or a disk) and is represented by

$$(x-a)^2 + (y-b)^2 \le r^2$$

9 / 120

Equations of Parabolas

- We consider the set of points that are equidistant from the point F(0, p) and the straight line y = 1.
- If a point P(x, y) satisfies the above condition then PF = PH.

$$x^{2} + (y - p)^{2} = (y - L)^{2}$$

$$\iff y = \frac{x^{2}}{2(p - L)} + \frac{p^{2} - L^{2}}{2(p - L)}$$

Definition.

- A parabola is a plane curve whose points are equidistant from a point *F* and a straight line *L* which does not pass the point *F*.
- F is the focus of the parabola. L is the directrix of the parabola. The line through F and perpendicular to L is the parabola's axis.

Duong T. PHAM 10 / 120

Ellipses

Definition.

• If a, b > 0, the equation

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

represents a curve (called ellipse) that lies inside the rectangle $[-a, a] \times [-b, b]$.

• The line segments connecting (-a,0) with (a,0) and (0,-b) with (0,b) are called principal axes of the ellipse.

Duong T. PHAM 11 / 120

Hyperbolas

Definition.

• If a, b > 0, the equation

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

represents a curve (called hyperbola) that has center at the origin and passes through (a,0) and (-a,0).

• The two asymptotes have equations $\frac{x}{a} + \frac{y}{b} = 0$ and $\frac{x}{a} - \frac{y}{b} = 0$

Duong T. PHAM 12 / 120

Functions

Definition.

Let A and B be sets. A **function** $f: A \rightarrow B$ is an assignment of exactly one element of B to each element of A.

Ex: Let $A = \{\text{Tom, Hai, Thao, David, Nam}\}$ and $B = \{1, 2, 3, 4, 5\}$. The grades of students in A are given by

- The assignment grade of the students is a function.
- grade(Tom) = 2;
 grade(Hai) = 2;
 grade(Thao) = 4;
 grade(David) = 3;
 grade(Nam) = 1.

Duong T. PHAM 13 / 120

Domain, Range, Image and Pre-image

Definition.

Let $f: A \rightarrow B$ be a function. We call f maps A to B and

- The set *A* is called the **domain** of *f*. The set *B* is called the **codomain**
- If f(a) = b, then b is called the **image** of a and a is called the **pre-image** of b.
- The set $f(A) = \{f(a) | a \in A\}$ is called the **range** of f.

- {Tom, Hai, Thao, David, Nam} = domain {1,2,3,4,5} = codomain
- range(grade) = {grade(Tom), grade(Hai), grade(Thao), grade(David), grade(Nam)}
 = {2,2,4,3,1} = {1,2,3,4}

Duong T. PHAM 14 / 120

Domain of a function

Remark: If a function is given by a formula and the domain is not stated explicitly, the convention is that the domain is the set of all numbers for which the formula makes sense and defines a real number .

Ex: Find the domain of the function $f(x) = \sqrt{x+1}$.

Ans: The formula $\sqrt{x+1}$ is well-defined when $x+1 \geq 0$, which is equivalent to $x \geq -1$.

The domain of the above function is

$$D = [-1, +\infty)$$

Duong T. PHAM 15 / 120

Example

Ex: We need a rectangular storage container with an open top which has a volume of $10m^3$. The length of its base is required to be twice its width. Material for the base costs $$10/m^2$; material for the sides costs $$6/m^2$. Express the cost of materials as a function of the width of the base.

Duong T. PHAM 16 / 120

Example

- Area of the base = $w * (2w) = 2w^2$ ⇒ Cost = $10 * (2w^2) = 20w^2$ \$
- Area of the front and back sides = 2 * (2hw) = 4hw
- Area of the left and right sides = 2 * (hw) = 2hw
- \Rightarrow Area of 4 sides = $6hw \Rightarrow Cost = 6*(6hw) = 36hw$ \$
- \Rightarrow Total cost = $20w^2 + 36hw(\$)$
- Volume = $10 \Rightarrow 2hw^2 = 10 \Rightarrow h = 5/w^2$
 - \Rightarrow Total cost: $C(w) = 20w^2 + \frac{180}{w}$

Duong T. PHAM 17 / 120

The Vertical Line Test

The graph of a function is a curve in *xy*-plane.

Question: Which curves in the xy-plane are graphs of functions?

Vertical Line Test: A curve in the xy-plane is the graph of a function of x if and only if no vertical line intersects the curve more than once.

Duong T. PHAM 18 / 120

Piecewise defined functions

 $f(x) = \begin{cases} 1 - x & \text{if } x \le 1 \\ x^2 & \text{if } x > 1. \end{cases}$ **Ex:** A function *f* is defined by:

- f(-1) = ? 1 (-1) = 2
- $f(2) = ? 2^2 = 4$
- f(1) = ? 1 1 = 0

Duong T. PHAM 19 / 120

Piecewise defined functions

Ex: Sketch the graph of the absolute value function f(x) = |x|

Ans: We have

$$f(x) = |x| = \begin{cases} x & \text{if } x \ge 0 \\ -x & \text{if } x < 0 \end{cases}$$

Duong T. PHAM 20 / 120

Symmetry: Even Functions

Graph of function $f(x) = x^2$

•
$$f(-1) = ? (-1)^2 = 1;$$

 $f(1) = ? 1^2 = 1;$
 $f(-1) = f(1)$

•
$$f(-2) = (-2)^2 = 4$$
 and
 $f(2) = 2^2 = 4$
• $f(-2) = f(2)$

•
$$f(-x) = (-x)^2 = x^2$$

$$f(x) = x^2 \Rightarrow f(-x) = f(x)$$

• f is an even function

Definition.

A function $f:D\to\mathbb{R}$ is said to be **even** if f(-x)=f(x) $\forall x\in D$

Duong T. PHAM 21 / 120

Symmetry: Odd Functions

• f(-x) = -f(x) $\forall x \in D$ and f is said to be an **odd** function

Definition.

A function $f:D\to\mathbb{R}$ is said to be **odd** if $f(-x)=-f(x) \quad \forall x\in D$

Duong T. PHAM 22 / 120

Symmetry: Examples

Ex: Determine whether each of the following functions is even, odd, or neither even nor odd

$$f(x) = x^3 - x$$
; $g(x) = 1 + x^2$; $h(x) = x + 1$.

Ans:

(i) $f(-x) = (-x)^3 - (-x) = -x^3 + x = -(x^3 - x) = -f(x)$ $\Rightarrow f \text{ is an odd function.}$

Duong T. PHAM 23 / 120

Symmetry: Examples

Ans: $g(x) = 1 + x^2$;

• $g(-x) = 1 + (-x)^2 = 1 + x^2 = g(x)$

 \Rightarrow g is an even function.

Duong T. PHAM 24 / 120

Symmetry: Examples

Ans: h(x) = 1 + x;

• $h(-x) = 1 + (-x) = 1 - x \implies h(-x) \neq h(x)$ and $h(-x) \neq -h(x)$ \Rightarrow h is NOT either even or odd.

25 / 120

Functions

Definition.

Let $f,g:A\to\mathbb{R}.$ Then f+g and fg are functions from A to \mathbb{R} defined by

$$(f+g)(x)=f(x)+g(x)$$
$$(fg)(x)=f(x)g(x)$$

Ex: Let $f, g : \mathbb{R} \to \mathbb{R}$ be given by $f(x) = x^2$ and $g(x) = x - x^2$. What are the functions f + g and fg?

Ans: f + g and fg are functions from \mathbb{R} to \mathbb{R} and

$$(f+g)(x) = f(x) + g(x) = x^2 + (x - x^2) = x$$

 $(fg)(x) = f(x)g(x) = x^2(x - x^2) = x^3 - x^4.$

Duong T. PHAM 26 / 120

Functions

Definition.

Let $f: A \to B$ be a function and $S \subset A$. The **image** of S, f(S), is a subset of B given by

$$f(S) = \{f(x) | x \in S\}$$

Ex: Let $A = \{a, b, c, d, e\}$ and $B = \{1, 2, 3, 4\}$ and a function $f : A \rightarrow B$ given by

$$f(a) = 2,$$
 $f(b) = 1,$ $f(c) = 4,$ $f(d) = 1,$ $f(e) = 1.$

Find the image f(S) of the subset $S = \{b, c, d\}$.

Ans:

$$f(S) = f(\{b, c, d\}) = \{f(b), f(c), f(d)\}$$
$$= \{1, 4, 1\} = \{1, 4\}$$

Duong T. PHAM 27 / 120

Composition

Definition.

Let $f: A \to B$ and $g: B \to C$. The **composition** $g \circ f: A \to C$ is defined by $g \circ f(a) = g(f(a)), \quad a \in A$.

Ex: Let
$$f: \{a, b, c, d, e\} \rightarrow \{1, 2, 3, 4, 5\}$$
 be given by $f(a) = 4, \ f(b) = 5, \ f(c) = 2, \ f(d) = 1, \ f(e) = 3,$ and $g: \{1, 2, 3, 4, 5\} \rightarrow \{\text{Tom, Jerry, Donald, Hugo}\}$ be given by $g(1) = \text{Tom}, \ g(2) = \text{Hugo}, \ g(3) = \text{Jerry}, \ g(4) = \text{Tom}, \ g(5) = \text{Donald}.$

Find $g \circ f$?

Duong T. PHAM 28 / 120

Composition

The composition $g \circ f : \{a,b,c,d,e\} \to \{\mathsf{Tom},\,\mathsf{Jerry},\,\mathsf{Donald},\,\mathsf{Hugo}\}$ is defined by

$$g \circ f(a) = g(f(a)) = g(4) = \text{Tom}$$

 $g \circ f(b) = g(f(b)) = g(5) = \text{Donald}$
 $g \circ f(c) = g(f(c)) = g(2) = \text{Hugo}$
 $g \circ f(d) = g(f(d)) = g(1) = \text{Tom}$
 $g \circ f(e) = g(f(e)) = g(3) = \text{Jerry}$

Duong T. PHAM 29 / 120

Composition

 $f(x) = 2x + 3 \quad \text{and} \quad g(x) = 3x + 2.$ Find $g \circ f$ and $f \circ g$.

$$f(x) = 2x + 3$$
 and $g(x) = 3x + 2$

Ans: We have $g \circ f : \mathbb{R} \to \mathbb{R}$ and

$$g\circ f(x)=g\big(f(x)\big)=g\big(2x+3\big)=3\big(2x+3\big)+2=6x+11.$$
 The composition $f\circ g:\mathbb{R}\to\mathbb{R}$ is given by

$$f \circ g(x) = f(g(x)) = f(3x+2) = 2(3x+2) + 3 = 6x + 7.$$

Duong T. PHAM 30 / 120

One-to-one Functions

Definition.

A function $f: A \to B$ is said to be **one-to-one** (or **injective**) if and only if f(x) = f(y) for any $x, y \in A$ implies x = y

Ex: Let $f: \{a, b, c, d\} \rightarrow \{1, 2, 3, 4, 5\}$ be a function given by

$$f(a) = 4$$
, $f(b) = 5$, $f(c) = 1$, $f(d) = 3$.

Determine if f is one-to-one.

Ans:

The function f is one-to-one since there are no two different elements in $\{a, b, c, d\}$ having the same image.

Duong T. PHAM 31 / 120

One-to-one functions

ullet f is one-to-one and g is NOT one-to-one

Remark: A function f is one-to-one if

$$f(x_1) = f(x_2) \Longrightarrow x_1 = x_2$$

Duong T. PHAM 32 / 120

Horizontal line Test

Ex:

Horizontal line test: A function is one-to-one if and only if NO horizontal line intersects its graph more than once.

Duong T. PHAM 33 / 120

One-to-one

Ex: Consider the function $f : \mathbb{R} \to \mathbb{R}$ defined by $f(x) = x^2$. Determine if f is one-to-one.

Ans: The function f is not one-to-one since we have $1 \neq -1$ but $f(1) = f(-1) = 1^2$.

Duong T. PHAM 34 / 120

One-to-one Functions

Ex: Determine whether the function f(x) = x + 1 is one-to-one or not.

Ans: Suppose that $x_1, x_2 \in \mathbb{R}$ satisfy $f(x_1) = f(x_2)$. Then we have

$$f(x_1) = f(x_2) \Longleftrightarrow x_1 + 1 = x_2 + 1$$

 $\Longrightarrow x_1 = x_2.$

Hence, f(x) = x + 1 is one-to-one.

Duong T. PHAM 35 / 120

Increasing and decreasing Functions

Definition.

Let $A \subset \mathbb{R}$ and $f : A \to \mathbb{R}$. Then

- If $\forall x, y \in A$ and x < y, there holds f(x) < f(y), then f is said to be **strictly increasing**
- If $\forall x, y \in A$ and x < y, there holds f(x) > f(y), then f is said to be **strictly decreasing**

Ex: Consider the function $f(x) = x^3$. Prove that f is strictly increasing.

Ans: Let $x, y \in \mathbb{R}$ and x < y. We have

$$f(x) - f(y) = x^3 - y^3 = (x - y)(x^2 + xy + y^2)$$
$$= \underbrace{(x - y)}_{<0} \underbrace{\left((x + \frac{y}{2})^2 + \frac{3y^2}{4}\right)}_{>0} < 0.$$

Hence, f(x) < f(y) whenever x < y. The function $f(x) = x^3$ is increasing

Duong T. PHAM 36 / 120

Onto Functions (surjective functions)

Definition.

Let $f:A\to B$ be a function. If for any $b\in B$, there is an $a\in A$ such that f(a)=b, then f is said to be **onto** (or **surjective**). In this case, f is called a **surjection**.

Remark: $f: A \to B$ is surjective iff $\forall (b \in B) \exists (a \in A) (f(a) = b)$

Ex:

This function is NOT surjective since there is NO element in $\{a, b, c, d\}$ whose image is 2.

Duong T. PHAM 37 / 120

Surjective Functions

Ex: Prove that the function $f : \mathbb{R} \to \mathbb{R}$ defined by $f(x) = x^3 + 1$ is surjective.

Ans: For any $y \in \mathbb{R}$, there is $x = \sqrt[3]{y-1} \in \mathbb{R}$ satisfying

$$f(x) = f\left(\sqrt[3]{y-1}\right)$$
$$= \left(\sqrt[3]{y-1}\right)^3 + 1$$
$$= y - 1 + 1$$
$$= y.$$

Hence, f is surjective.

Duong T. PHAM 38 / 120

Bijective functions

Definition.

A function $f: A \rightarrow B$ is said to be **bijective** if it is injective and surjective.

Ex:

- The function f is injective since for all $x_1, x_2 \in \{a, b, c, d, e\}$ such that $x_1 \neq x_2$, there holds $f(x_1) \neq f(x_2)$.
- The function f is surjective since for all $y \in \{1, 2, 3, 4, 5\}$, there is a $x \in \{a, b, c, d, e\}$ such that f(x) = y.

Hence, f is bijective.

Duong T. PHAM 39 / 120

Identity function and Inverse function

Definition.

Let A be a set. The **identity function** defined on A is given by

$$i_A(x) = x \quad \forall x \in A.$$

Definition.

Let $f: A \to B$ be a bijective function. The **inverse function** of f, denoted by $f^{-1}: B \to A$, is defined by

$$f^{-1}(b) := a \quad \forall b \in B \quad \text{if} \quad f(a) = b$$

A function f is said to be **invertible** if it has an inverse

Duong T. PHAM 40 / 120

Inverse function

Ex: The bijective function $f: \{a, b, c, d, e\} \rightarrow \{1, 2, 3, 4, 5\}$ given by

$$f(a) = 4$$
, $f(b) = 5$, $f(c) = 2$, $f(d) = 1$, $f(e) = 3$.

Find f^{-1} ?

Ans: The inverse $f^{-1}: \{1, 2, 3, 4, 5\} \to \{a, b, c, d, e\}$ is given by

$$f^{-1}(1) = d$$
, $f^{-1}(2) = c$, $f^{-1}(3) = e$,
 $f^{-1}(4) = a$, $f^{-1}(5) = b$.

Duong T. PHAM 41 / 120

Inverse function

Remark: Let f be a bijective function with domain A and range B. Then its inverse function f^{-1} has domain B and range A and is defined by

$$f^{-1}(y) = x \iff f(x) = y \quad \forall y \in B.$$

Ex:

$$E \xrightarrow{f^{-1}} E$$

•
$$f^{-1} \circ f(a) = ? f^{-1}(f(a)) = f^{-1}(1) = a$$

•
$$f \circ f^{-1}(3) = ? f(f^{-1}(3)) = f(c) = 3.$$

Duong T. PHAM 42 / 120

Cancellation equations

Let f be a one-to-one function with domain A and range B.

$$(f^{-1} \circ f)(x) = f^{-1}(f(x)) = x \quad \forall x \in A$$

 $(f \circ f^{-1})(y) = f(f^{-1}(y)) = y \quad \forall y \in B$

Duong T. PHAM 43 / 120

Find an inverse

To find the inverse of a one-to-one function f:

Step 1: Write y = f(x)

Step 2: Solve this equation for x in terms of y

Step 3: To obtain f^{-1} as a function of x, interchange x and y. The resulting equation is $y = f^{-1}(x)$.

Ex: Find the inverse of $y = 3x^3 + 5$

Ans:

•
$$y = 3x^3 + 5$$

ns:
•
$$y = 3x^3 + 5$$

• $\implies 3x^3 = y - 5 \implies x = \sqrt[3]{\frac{y - 5}{3}}$

•
$$y = \sqrt[3]{\frac{x-5}{3}}$$
 is the inverse of $y = 3x^3 + 5$.

Duong T. PHAM 44 / 120

Graphs

Definition.

Let $f: A \to B$ be a function. The graph of f is the set

$$\{(a,b)|\ a\in A\ \text{and}\ b=f(a)\}$$

Ex: Find the graph of the function $f: \mathbb{R} \to \mathbb{R}$ defined by f(x) = 2x + 1.

Ans: The graph of f is $\{(x, 2x + 1) \mid x \in \mathbb{R}\}$

45 / 120

Graphs

Ex: Find the graph of the following function

Ans: The graph of f is

$$\{(x, f(x)) \mid x \in \{a, b, c, d\}\} = \{(a, f(a)), (b, f(b)), (c, f(c)), (d, f(d))\}$$
$$= \{(a, 4), (b, 5), (c, 1), (d, 3)\}$$

Duong T. PHAM 46 / 120

Graphs

Ex: Consider $f: \mathbb{Z} \to \mathbb{Z}$ given by $f(x) = x^2$. Find the graph of f.

Ans: The graph of f is

$$\{(x, f(x)) \mid x \in \mathbb{Z}\} = \{(x, x^2) \mid x \in \mathbb{Z}\}\$$

Duong T. PHAM 47 / 120

Transformation of functions

Vertical and horizontal shifts: Suppose c > 0. To obtain the graph of

- y = f(x) + c, shift the graph of y = f(x) a distance c units upward
- y = f(x) c, shift the graph of y = f(x) a distance c units downward
- y = f(x + c), shift the graph of y = f(x) a distance c units to the left
- y = f(x c), shift the graph of y = f(x) a distance c units to the right

Duong T. PHAM 48 / 120

Vertical and horizontal shifts

Duong T. PHAM 49 / 120

Vertical and horizontal stretching and reflecting

Vertical and horizontal Stretching and Reflecting: Suppose c > 1. To obtain the graph of

- y = cf(x), stretch the graph of y = f(x) vertically by a factor of c
- y = (1/c)f(x), compress the graph of y = f(x) vertically by a factor of c
- y = f(cx), compress the graph of y = f(x) horizontally by a factor of c
- y = f(x/c), stretch the graph of y = f(x) horizontally by a factor of c
- y = -f(x), reflect the graph of y = f(x) about the x-axis
- y = f(-x), reflect the graph of y = f(x) about the y-axis

Duong T. PHAM 50 / 120

Vertical and horizontal stretching and reflecting

Ex:

Duong T. PHAM 51 / 120

Vertical and horizontal stretching and reflecting

Ex:

Duong T. PHAM 52 / 120

Graphs of inverse functions

- Suppose $f(a) = b \Rightarrow (a, b) \in$ graph of f
- $\Rightarrow f^{-1}(b) = a \Rightarrow (b, a) \in \text{graph}$ of f^{-1}
- The graph of f^{-1} is symmetric to that of f about the main diagonal.

The graph of f^{-1} is obtained by reflecting the graph of f about the line y = x

Duong T. PHAM 53 / 120

Floor and ceiling functions

Definition.

- The **floor function** assigns each real number to the largest integer that is smaller than or equal to the real number itself.
- The **ceiling function** assigns each real number to the smallest integer that is larger than or equal to the real number itself.
- The values of the floor and ceiling functions at x are denoted by $\lfloor x \rfloor$ and $\lceil x \rceil$, resp.

Ex:

- |5.2| = 5, |5.2| = 6,
- |-1.2| = -2, $\lceil -1.2 \rceil = -1$.

Duong T. PHAM 54 / 120

Floor and ceiling functions

Some properties of floor and ceiling functions (n is integer) $\lceil x \rceil = n \text{ iff } x \le n < x + 1$ $x - 1 \le |x| \le x \le \lceil x \rceil < x + 1$ |x+n| = |x| + n[x+n] = [x] + n

Duong T. PHAM 55 / 120

Linear Models

Def: A function y = f(x) is **linear** if its graph is a straight line. The formula of a linear function has the following formula

$$y = ax + b$$
,

where a is the slope of the line and b is the y-intercept.

Ex: $y = -\frac{1}{2}x + 2$

Duong T. PHAM 56 / 120

Polynomials

Def: A function *P* is called a **polynomial** if

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0$$

where

- n: nonnegative integer,
- a_0, a_1, \ldots, a_n are **coefficients**

The domain of P is $\mathbb{R} = (-\infty, \infty)$. If $a_n \neq 0$, the **degree** of P is n.

Ex:

- A linear function y = ax + b is a polynomial of degree 1,
- A polynomial of degree 2 has the form $y = ax^2 + bx + c$ and is called a **quadratic function**,
- A polynomial of degree 3 has the form $y = ax^3 + bx^2 + cx + d$ and is called a **cubic function**.

Duong T. PHAM 57 / 120

Power Functions

A function of the form $y=x^{\alpha}$ where α is a constant is called a **power** function.

Remark: Note here that α is a real number.

- If $\alpha = n$ where n is a positive integer, then $y = x^n$ is a polynomial of degree n; The domain of $y = x^n$ is \mathbb{R} .
- If $\alpha = 1/n$ where n is a positive integer, then $y = x^{1/n}$ is called a root function.

Note:
$$y = \sqrt[n]{x} \Rightarrow y^n = x$$
 and

domain of
$$y=\sqrt[n]{x}$$
 is $\begin{cases} \mathbb{R}_+=[0,\infty) & \text{if } n \text{ is even} \\ \mathbb{R} & \text{if } n \text{ is odd} \end{cases}$

Duong T. PHAM 58 / 120

Power Functions

• $y = \sqrt[n]{x}$

• $y = x^{-1} = \frac{1}{x}$; do

domain is $\mathbb{R}\backslash\{0\}$

Duong T. PHAM 59 / 120

Rational Functions

Definition.

rational function f is a ratio of two polynomials:

$$f(x) = \frac{P(x)}{Q(x)}$$

where P and Q are polynomials.

• Domain of f is

$$D = \{x \in \mathbb{R} : Q(x) \neq 0\}$$

Ex:
$$f(x) = \frac{x}{x^2 - 3x + 2}$$
 is a rational function and the domain is

$$D = \{x \in \mathbb{R} : x^2 - 3x + 2 \neq 0\}$$

= \{x \in \mathbb{R} : x \neq 1 \text{ and } x \neq 2\}

60 / 120

Algebraic Functions

Definition.

A function f is called an **algebraic function** if it can be constructed using algebraic operations (such as addition, subtraction, multiplication, division, and taking roots) starting with polynomials

Ex:

- $f(x) = a_n x^n + ... + a_1 x + a_0$ and $g(x) = b_m x^m + ... + b_1 x + b_0$ are algebraic functions
- f + g, f g, f * g, f/g and $\sqrt[k]{f}$ are algebraic functions
- $h(x) = \frac{1}{\sqrt[k]{x^n + 1}}$ is an algebraic function

Duong T. PHAM 61 / 120

Trigonometric Functions

• $y = \sin x$

• $y = \cos x$

Duong T. PHAM 62 / 120

Exponential Functions

Definition.

Exponential functions are the functions of the form $f(x) = a^x$ where a > 0.

- ullet The domain $=\mathbb{R}$
- The range = {positive numbers}

Duong T. PHAM 63 / 120

Logarithmic Functions

Definition.

The logarithmic functions $f(x) = \log_a x$, where the base a is a positive constant, are the inverse functions of the exponential functions.

- Domain = $(0, \infty)$
- Range = $(-\infty, \infty)$

Duong T. PHAM 64 / 120

Transcendental Functions

Definition.

Transcendental functions are functions that are NOT algbraic functions.

Ex:

- Trigonometric functions and their inverses are transcendental functions,
- Exponential and logarithmic functions are transcendental functions.

Ex: Classify the following functions as one of the types of functions that we have discussed.

- $0 3^x \longrightarrow \text{exponential function},$

- $0 1 x x^4 \longrightarrow \text{polynomial of degree 4}.$

Duong T. PHAM 65 / 120

• Consider $f(x) = \begin{cases} 2x - 1 & \text{if } x \neq 3 \\ 6 & \text{if } x = 3 \end{cases}$

X	f(x)	5-f(x)
2.99	4.98	0.02
2.999	4.998	0.002
2.9999	4.9998	0.0002
2.99999	4.99998	0.00002
2.999999	4.999998	0.000002
2.9999999	4.9999998	0.0000002

• We say: f converges to 5 as x goes to 3, and we write

$$\lim_{x\to 3} f(x) = 5$$

Duong T. PHAM 66 / 120

Definition.

Let f be a function defined on some open intervals that contains a, except possibly at a itself. Then

$$\lim_{x\to a}f(x)=L$$

if for every $\epsilon > 0$, there is a number $\delta > 0$ such that

if
$$0 < |x - a| < \delta$$
 then $|f(x) - L| < \epsilon$.

Duong T. PHAM 67 / 120

Ex: Prove that $\lim_{x \to 2} (4x - 5) = 7$

Ans:

• Guessing δ : given an arbitrary $\epsilon > 0$, we need to find $\delta > 0$ s.t.

$$\text{if } 0<|x-3|<\delta \text{ then } |\big(4x-5\big)-7|<\epsilon.$$

We have

$$|(4x-5)-7| < \epsilon \Leftrightarrow 4|x-3| < \epsilon.$$

We choose $\delta=\epsilon/4$. • *Proof:* For any $\epsilon>0$, there is $\delta=\epsilon/4$ satisfying that if $0<|x-3|<\delta$, then

$$0<|x-3|<\epsilon/4 \quad \Leftrightarrow \quad |(4x-5)-7|<\epsilon.$$

This conclude that $\lim_{x \to 3} (4x - 5) = 7$

Duong T. PHAM 68 / 120

Ex: Prove that
$$\lim_{x \to 1} (x^2 - 1) = 0$$

Ans:

• Guessing δ : given an arbitrary $\epsilon > 0$, we need to find $\delta > 0$ s.t.

$$\text{if } 0<|x-1|<\delta \text{ then } \left|\left(x^2-1\right)-0\right|<\epsilon.$$

We have $\left|(x^2-1)-0\right|=|x-1|\,|x+1|<\epsilon$ (we want) . We may choose $\delta=\min\{1/4,\epsilon/3\}$.

• *Proof:* For any $\epsilon>0$, there is $\delta=\min\{1/4,\epsilon/3\}$ satisfying that if $0<|x-1|<\delta$, then $|x-1|<\delta\le 1/4 \Rightarrow 3/4< x<5/4 \Rightarrow 7/4< x+1<9/4 <math>\Rightarrow 7/4<|x+1|<9/4$.

Hence, if $0 < |x - 1| < \delta = \min\{1/4, \epsilon/3\}$, we have

$$\left| (x^2 - 1) - 0 \right| = |x - 1| |x + 1| < \delta |x + 1| < \frac{\epsilon}{3} \frac{9}{4} < \epsilon.$$

This conclude that $\lim_{x\to 1} (x^2 - 1) = 0$

Limit Laws

Limit Laws: Suppose that $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ exist and let $c\in\mathbb{R}$. Then

(i)
$$\lim_{x \to a} [f(x) + g(x)] = \lim_{x \to a} f(x) + \lim_{x \to a} g(x)$$

(ii)
$$\lim_{x \to a} [f(x) - g(x)] = \lim_{x \to a} f(x) - \lim_{x \to a} g(x)$$

(iii)
$$\lim_{x \to a} [cf(x)] = c \lim_{x \to a} f(x)$$

(iv)
$$\lim_{x \to a} [f(x)g(x)] = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x)$$

(v)
$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}$$
 if $\lim_{x \to a} g(x) \neq 0$

Duong T. PHAM 70 / 120

Limit Laws

Proof:

Denote $L := \lim_{x \to a} f(x)$ and $M := \lim_{x \to a} g(x)$.

Let $\epsilon > 0$ be an arbitrarily small positive number .

Since $L := \lim_{x \to a} f(x)$, there is a $\delta_1 > 0$ s.t.

if
$$0 < |x - a| < \delta_1$$
 then $|f(x) - L| < \epsilon/2$. (1)

Since $M := \lim_{x \to 2} g(x)$, there is a $\delta_2 > 0$ s.t.

if
$$0 < |x - a| < \delta_2$$
 then $|g(x) - M| < \epsilon/2$. (2)

$$\label{eq:definition} \begin{split} &\text{if } 0<|x-a|<\delta_2 \text{ then } |g(x)-M|<\epsilon/2. \end{split}$$
 We choose $\delta=\min\{\delta_1,\delta_2\}.$ From (1) and (2), there holds: if $0<|x-a|<\delta$ then

$$|(f(x)+g(x))-(L+M)| \leq |f(x)-L|+|g(x)-M|$$
$$<\epsilon/2+\epsilon/2=\epsilon.$$

Hence, $\lim_{x \to \infty} [f(x) + g(x)] = L + M$.

Duong T. PHAM 71 / 120

Limit Laws

Proof:

(ii) Let $\epsilon > 0$ be an arbitrarily small positive number .

Since $L := \lim_{x \to a} f(x)$, there is a $\delta_1 > 0$ s.t.

if
$$0 < |x - a| < \delta_1$$
 then $|f(x) - L| < \epsilon/2$. (3)

Since $M := \lim_{x \to a} g(x)$, there is a $\delta_2 > 0$ s.t.

if
$$0 < |x - a| < \delta_2$$
 then $|g(x) - M| < \epsilon/2$. (4)

We choose $\delta=\min\{\delta_1,\delta_2\}$. From (3) and (4), there holds: if $0<|x-a|<\delta$ then $|(f(x)-g(x))-(L-M)|\leq |(f(x)-L)-(g(x)-M)|$

$$|(f(x) - g(x)) - (L - M)| \le |(f(x) - L) - (g(x) - M)|$$

$$\le |f(x) - L| + |g(x) - M|$$

$$< \epsilon/2 + \epsilon/2 = \epsilon.$$

Hence, $\lim_{x\to a} [f(x) - g(x)] = L - M$.

Duong T. PHAM 72 / 120

Proof:

Recall $L := \lim_{x \to a} f(x)$. Prove that $\lim_{x \to a} cf(x) = cL$. If c = 0 then it is not hard to prove (iii).

Consider the case $c \neq 0$. Let $\epsilon > 0$ be an arbitrarily small positive number. Since $L := \lim f(x)$, there is a $\delta_1 > 0$ s.t.

if
$$0 < |x - a| < \delta_1$$
 then $|f(x) - L| < \frac{\epsilon}{|c|}$. (5)

We choose
$$\delta = \delta_1 > 0$$
. From (5), there holds: if $0 < |x - a| < \delta$ then $|cf(x) - cL| = |c| |f(x) - L|$ $< |c| \frac{\epsilon}{|c|} = \epsilon$.

Hence, $\lim_{x \to \infty} [cf(x)] = cL$.

Duong T. PHAM 73 / 120

Proof:

(iv) Recall: $L := \lim_{x \to a} f(x)$ and $M := \lim_{x \to a} g(x)$.

Let $\epsilon > 0$ be an arbitrarily small positive number .

Then there are $\delta_1 > 0$ and $\delta_2 > 0$ s.t.

if
$$0 < |x - a| < \delta_1$$
 then $|f(x) - L| < \epsilon$. (6)

if
$$0 < |x - a| < \delta_2$$
 then $|g(x) - M| < \epsilon$. (7

We choose $\delta = \min\{\delta_1, \delta_2\}$. Suppose that

$$0<|x-a|<\delta=\min\{\delta_1,\delta_2\}$$

so that (6) and (7) hold. Then

$$\begin{aligned} |(f(x)g(x)) - (LM)| &\leq |f(x)(g(x) - M) + M(f(x) - L)| \\ &\leq |f(x)| |g(x) - M| + |M| |f(x) - L| \\ &\leq (|f(x)| + |M|)\epsilon \leq (|f(x) - L| + |L| + |M|)\epsilon \\ &\leq (\epsilon + |L| + |M|)\epsilon \leq (1 + |L| + |M|)\epsilon \end{aligned}$$

This proves (iv).

Duong T. PHAM 74 / 120

Proof:

(v) Recall: $L := \lim_{x \to a} f(x)$ and $M := \lim_{x \to a} g(x)$, and $M \neq 0$.

Let $\epsilon > 0$ be an arbitrarily small positive number

Then there are $\delta_1>0$ and $\delta_2>0$ s.t.

there are
$$\delta_1 > 0$$
 and $\delta_2 > 0$ s.t.
if $0 < |x - a| < \delta_1$ then $|f(x) - I| < \epsilon$.
 (8)
if $0 < |x - a| < \delta_2$ then $|g(x) - M| < \epsilon$ so that $|g(x)| > \frac{M}{\epsilon}$.

if
$$0 < |x - a| < \delta_2$$
 then $|g(x) - M| < \epsilon$ so that $|g(x)| > \frac{M}{2}$. (9)

Moreover, |M|/2 > 0, there is $\delta_3 > 0$ s.t.

if
$$0 < |x - a| < \delta_3$$
 then $|g(x) - M| < \frac{|M|}{2}$. (10)

We choose $\delta = \min{\{\delta_1, \delta_2, \delta_3\}}$. Suppose that

$$0 < |x - a| < \delta = \min\{\delta_1, \delta_2, \delta_3\}$$

so that (8), (9) and (10) hold.

75 / 120

Then

$$\left| \frac{f(x)}{g(x)} - \frac{L}{M} \right| = \frac{|Mf(x) - Lg(x)|}{|g(x)M|}$$

$$\leq \frac{2}{|M|^2} |Mf(x) - Lg(x)|$$

$$\leq \frac{2}{|M|^2} |M(f(x) - L) + L(M - g(x))|$$

$$\leq \frac{2}{|M|^2} (|M| |f(x) - L| + |L| |M - g(x)|)$$

$$\leq \frac{2}{|M|^2} (|M| + |L|) \epsilon$$

This proves (v).

Duong T. PHAM 76 / 120

Some corollaries

In the rest of this course, except when being asked to use the definition of limit to prove, we can use the six Limit Laws and the following simple limits without proving:

- $\lim_{x\to a} c = c$
- $\lim_{x\to a} x = a$
- $\lim_{x\to 0} \frac{\sin x}{x} = 1$
- $\lim_{x \to a} x^n = a^n$
- $\lim_{x \to a} \sqrt[n]{x} = \sqrt[n]{a}$
- $\lim_{x \to a} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to a} f(x)} \text{ if the second limit exists and if } n \text{ is even}$ we assume further that $\lim_{x \to a} f(x) \ge 0$

Proof:

Duong T. PHAM 77 / 120

Ex: Evaluate
$$\lim_{x\to 2} (3x^3 - 2x^2 + 10)$$
 and $\lim_{x\to 2} \frac{x+1}{x^2 - 2x + 3}$

Ans:

$$\lim_{x \to 2} (3x^3 - 2x^2 + 10) = \lim_{x \to 2} (3x^3) - \lim_{x \to 2} (2x^2) + \lim_{x \to 2} 10$$

$$= 3 \lim_{x \to 2} x^3 - 2 \lim_{x \to 2} x^2 + 10$$

$$= 3 \cdot 2^3 - 2 \cdot 2^2 + 10 = 26$$

and

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

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

$$= \frac{2+1}{2^2 - 2 \cdot 2 + 3} = 1$$

Duong T. PHAM 78 / 120

Proposition.

If
$$f(x) = g(x)$$
 for all $x \neq a$, then $\lim_{x \to a} f(x) = \lim_{x \to a} g(x)$

Ex: Find $\lim_{x\to 2} f(x)$ where

$$f(x)=\begin{cases} x^2+1 & \text{if } x\neq 2\\ 10 & \text{if } x=2 \end{cases}$$

 Ans: Since $f(x)=x^2+1$ for all $x\neq 2$, we have

$$\lim_{x \to 2} f(x) = \lim_{x \to 2} (x^2 + 1)$$
$$= 5$$

Duong T. PHAM 79 / 120

Ex: Evaluate
$$\lim_{x\to 0} \frac{(x-2)^2-4}{x}$$

Ans: We have

$$\frac{(x-2)^2-4}{x} = \frac{(x-4)x}{x} = x-4 \quad \forall x \neq 0.$$

Hence.

$$\lim_{x \to 0} \frac{(x-2)^2 - 4}{x} = \lim_{x \to 0} (x-4) = -4.$$

Duong T. PHAM 80 / 120

Definition.

We say that

$$\lim_{x \to a^{-}} f(x) = L$$

if for every $\epsilon > 0$, there is a $\delta > 0$ such that

if
$$a - \delta < x < a$$
 then $|f(x) - L| < \epsilon$

Definition.

We say that

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

if for every $\epsilon > 0$, there is a $\delta > 0$ such that

if
$$a < x < a + \delta$$
 then $|f(x) - L| < \epsilon$

81 / 120

Ex: Prove that $\lim_{x\to 0^+} \sqrt{x} = 0$

Ans:

• Guessing δ : Given $\epsilon > 0$, we need to find a $\delta > 0$ satisfying

if
$$0 < x < \delta$$
 then $\left| \sqrt{x} - 0 \right| = \sqrt{x} < \epsilon$.

We may choose $\delta = \epsilon^2$?

• For every $\epsilon > 0$, there is $\delta = \epsilon^2 > 0$ such that if $0 < x < \delta = \epsilon^2$ then $|\sqrt{x} - 0| = \sqrt{x} < \sqrt{\delta} = \sqrt{\epsilon^2} = \epsilon$.

$$|\sqrt{x} - 0| = \sqrt{x} < \sqrt{\delta} = \sqrt{\epsilon^2} = \epsilon$$

Hence,
$$\lim_{x\to 0^+} \sqrt{x} = 0$$

Duong T. PHAM 82 / 120

Theorem.

$$\lim_{x \to a} f(x) = L \iff \begin{cases} \lim_{x \to a^{-}} f(x) = L \\ \lim_{x \to a^{+}} f(x) = L \end{cases}$$

Ex: Prove that $\lim_{x\to 0} |x| = 0$

Ans: We have $|x| = \begin{cases} x & \text{if } x \ge 0 \\ -x & \text{if } x < 0. \end{cases}$ Thus,

$$\begin{cases} \lim_{x \to 0^{+}} |x| = \lim_{x \to 0^{+}} x = 0\\ \lim_{x \to 0^{-}} |x| = \lim_{x \to 0^{-}} (-x) = 0 \end{cases} \iff \lim_{x \to 0} |x| = 0$$

Duong T. PHAM 83 / 120

Ex: Prove that $\lim_{x\to 0} \frac{|x|}{x}$ does not exist

Ans: We have
$$\frac{|x|}{x} = \begin{cases} \frac{x}{-x} = 1 & \text{if } x > 0 \\ \frac{-x}{x} = -1 & \text{if } x < 0 \end{cases}$$

Thus,

$$\lim_{x \to 0^{+}} \frac{|x|}{x} = \lim_{x \to 0^{+}} 1 = 1$$

$$\lim_{x \to 0^{-}} \frac{|x|}{x} = \lim_{x \to 0^{-}} (-1) = -1$$

$$\iff \lim_{x \to 0^{-}} \frac{|x|}{x} \neq \lim_{x \to 0^{+}} \frac{|x|}{x}$$

 $\implies \lim_{x \to 0} \frac{|x|}{x}$ does not exist.

Duong T. PHAM 84 / 120

Limit of functions

Theorem.

Let $a \in (b, c)$. There holds

$$\left. \begin{array}{ll} f(x) \leq g(x) & \forall x \in (b,c) \backslash \{a\} \\ \lim\limits_{x \to a} f(x) \text{ and } \lim\limits_{x \to a} g(x) \text{ exist} \end{array} \right\} \quad \Longrightarrow \quad \lim\limits_{x \to a} f(x) \leq \lim\limits_{x \to a} g(x)$$

Proof: Denote $\lim_{x \to a} f(x) = L$ and $\lim_{x \to a} g(x) = M$. Suppose further that M < L $\implies \epsilon_0 := (L - M)/3 > 0$.

- $\lim_{x \to a} f(x) = L \Rightarrow \exists \delta_1 > 0$ s.t. if $0 < |x a| < \delta_1$ then $|f(x) L| < \epsilon_0$ $\lim_{x \to a} g(x) = M \Rightarrow \exists \delta_2 > 0$ s.t. if $0 < |x a| < \delta_2$ then $|g(x) M| < \epsilon_0$
- Choose $\delta_0 = \min\{\delta_1, \delta_2\}$. Then if $0 < |x - a| < \delta_0$ then $\begin{cases} |f(x) - L| < \epsilon_0 \\ |g(x) - M| < \epsilon_0 \end{cases} \Rightarrow f(x) > g(x)$

Duong T. PHAM 85 / 120

Squeeze Theorem

Theorem.

Let $a \in (b, c)$. There holds

$$\left. \begin{array}{l}
f(x) \le g(x) \le h(x) & \forall x \in (b,c) \setminus \{a\} \\
\lim_{x \to a} f(x) = \lim_{x \to a} h(x) = L
\end{array} \right\} \implies \lim_{x \to a} g(x) = L$$

Ex: Evaluate
$$\lim_{x\to 0} x^2 \cos \frac{1}{x}$$

Ex: Evaluate
$$\lim_{x\to 0} x^2 \cos \frac{1}{x}$$
Ans: We have $-1 \le \cos \frac{1}{x} \le 1 \Longrightarrow -x^2 \le x^2 \cos \frac{1}{x} \le x^2$.

Moreover,
$$\lim_{x\to 0} (-x^2) = \lim_{x\to 0} x^2 = 0$$

by Squeeze Theorem,
$$\lim_{x\to 0} x^2 \cos \frac{1}{x} = 0$$
.

Duong T. PHAM 86 / 120

Infinite Limits

Definition.

Let $a \in (b, c)$. Then $\lim_{x \to a} f(x) = \infty$ means that for arbitrary positive number M, there exists $\delta > 0$ satisfying

if
$$0 < |x - a| < \delta$$
 then $f(x) > M$

Ex: Prove that $\lim_{x\to 0} \frac{1}{|x|} = \infty$.

Ans: Let $\ensuremath{\textit{M}}$ be an arbitrary positive number . We need to find $\delta > 0$ s.t.

if
$$0 < |x| < \delta$$
 then $\frac{1}{|x|} > M$

But $\frac{1}{|x|} > M \iff |x| < 1/M$. Therefore, we choose $\delta = \frac{1}{M}$, then clearly we have

if
$$0 < |x| < \delta = \frac{1}{M}$$
 then $\frac{1}{|x|} > M$,

finishing the proof

Duong T. PHAM 87 / 120

Infinite Limits

Definition.

Let $a \in (b, c)$. Then $\lim_{x \to c} f(x) = -\infty$ means that for arbitrary negative number N, there exists $\delta > 0$ satisfying

if
$$0 < |x - a| < \delta$$
 then $f(x) < N$

Duong T. PHAM 88 / 120

Limits at infinity

Duong T. PHAM 89 / 120

Limit at Infinity

Definition.

Let f be a function defined on some interval (a, ∞) . Then

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

if for all $\epsilon > 0$, there exists a number N such that

if
$$x > N$$
 then $|f(x) - L| < \epsilon$

Ex: Prove that $\lim_{x \to \infty} \frac{1}{x} = 0$

Ans:

- Let $\epsilon > 0$ be an arbitrary positive number.
- We choose $N = \frac{1}{\epsilon} > 0$. Then

if
$$x > N = \frac{1}{x}$$
 then $\left| \frac{1}{x} \right| = \frac{1}{x} < \frac{1}{N} = \epsilon$.

• Hence, $\lim_{x \to 0} 1/x = 0$.

Duong T. PHAN

Limit at Infinity

Definition.

Let f be a function defined on some interval $(-\infty, a)$. Then

$$\lim_{x\to -\infty} f(x) = L$$

if for all $\epsilon > 0$, there exists a number N such that

if
$$x < N$$
 then $|f(x) - L| < \epsilon$

Duong T. PHAM 91 / 120

Limit at Infinity

Definition.

Let f be a function defined on some interval (a, ∞) . Then

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

if for all positive number M, there exists a number N such that

if
$$x > N$$
 then $f(x) > M$

Remark: Note that similar definitions apply when we replace ∞ by $-\infty$.

Duong T. PHAM 92 / 120

Continuity

Definition.

Let $a \in (b, c)$ and let f be a function defined on (b, c). Function f is **continuous at** a if

$$\lim_{x\to a} f(x) = f(a)$$

Duong T. PHAM 93 / 120

Ex: Given
$$f(x) = \begin{cases} 1 - x & \text{if } x \le 1 \\ x^2 & \text{if } x > 1. \end{cases}$$

•
$$f(1) = 1 - 1 = 0$$

•
$$f(1) = 1 - 1 = 0$$

• $\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{+}} x^{2} = 1$
• $\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{+}} (1 - x) = 0$
 $\implies \lim_{x \to 1} f(x)$ does not exist

• f is NOT continuous at x=1

94 / 120

Definition.

Let f be a function defined on [a, c). Function f is **continuous from** the right at a if

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

Definition.

Let f be a function defined on (b, a]. Function f is **continuous from** the left at a if

$$\lim_{x\to a^-} f(x) = f(a)$$

Duong T. PHAM 95 / 120

Ex: Consider again
$$f(x) = \begin{cases} 1-x & \text{if } x \leq 1 \\ x^2 & \text{if } x > 1. \end{cases}$$

• Known: f is NOT continuous at

$$\lim_{\substack{x \to 1^+ \\ \text{and}}} f(x) = 1; \lim_{\substack{x \to 1^- \\ f(1) = 0}} f(x) = 0;$$

- $\lim_{x \to 1^{-}} f(x) = f(1)$ $\Rightarrow f$ is continuous from the left at x = 1
- $\lim_{x \to 1^+} f(x) \neq f(1)$ $\Rightarrow f$ is NOT continuous from the right at x = 1

Duong T. PHAM 96 / 120

Theorem.

• A function f is continuous at x_0 if and only if f is defined in an interval (a,b) containing x_0 and for each $\epsilon>0$, there is a $\delta>0$ such that

$$|f(x) - f(x_0)| < \epsilon$$
 whenever $|x - x_0| < \delta$.

• A function f is continuous from the right at x_0 if and only if f is defined on an interval $[x_0,b)$ and for each $\epsilon>0$, there is a $\delta>0$ such that

$$|f(x) - f(x_0)| < \epsilon$$
 whenever $x_0 \le x < x_0 + \delta$.

• A function f is continuous from the left at x_0 if and only if f is defined on an interval $(a, x_0]$ and for each $\epsilon > 0$, there is a $\delta > 0$ such that

$$|f(x) - f(x_0)| < \epsilon$$
 whenever $x_0 - \delta < x \le x_0$.

Duong T. PHAM 97 / 120

Continuous on intervals

Definition.

- A function f is said to be **continuous** on an open interval (a, b) if it is continuous at any point $x \in (a, b)$,
- A function f is said to be **continuous** on an closed interval [a, b] if it is continuous at any point $x \in (a, b)$, and continuous from the right at a and from the left at b.
- A function f is said to be **continuous** on a half-open interval [a, b) if it is continuous at any point $x \in (a, b)$, and continuous from the right at a.
- A function f is said to be **continuous** on a half-open interval (a, b] if it is continuous at any point $x \in (a, b)$, and continuous from the left at b.

Duong T. PHAM 98 / 120

Continuous on intervals

Ex: Show that function $f(x) = 1 - \sqrt{1 - x^2}$ is continuous on [-1, 1].

Ans:

• Let -1 < a < 1. Then

< 1. Then
$$\lim_{x \to a} f(x) = \lim_{x \to a} (1 - \sqrt{1 - x^2}) = 1 - \sqrt{1 - \lim_{x \to a} x^2}$$

$$= 1 - \sqrt{1 - a^2} = f(a)$$
Stinuous at a

 $\implies f$ is continuous at a.

Besides.

$$\lim_{x \to -1^{+}} f(x) = \lim_{x \to -1^{+}} (1 - \sqrt{1 - x^{2}}) = 1 - \sqrt{1 - \lim_{x \to -1^{+}} x^{2}} = 1 = f(-1)$$

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} (1 - \sqrt{1 - x^{2}}) = 1 - \sqrt{1 - \lim_{x \to 1^{-}} x^{2}} = 1 = f(1)$$

 \implies f is continuous at -1 from the right and at 1 from the left.

• f is continuous on [-1, 1].

Duong T. PHAM 99 / 120

Theorem.

If f and g are continuous at x = a. Then the following functions are continuous at x = a:

(i)
$$f + g$$

(v) *cf* where *c* is a constant

(ii)
$$f - g$$

(iv)
$$\frac{\tilde{f}}{g}$$
 if $g(a) \neq 0$

Proof:

(i) We have

$$\lim_{x \to a} (f+g)(x) = \lim_{x \to a} [f(x) + g(x)]$$

$$= \lim_{x \to a} f(x) + \lim_{x \to a} g(x)$$

$$= f(a) + g(a)$$

$$= (f+g)(a).$$

Duong T. PHAM 100 / 120

Theorem.

- **1** Any polynomial $f(x) = a_n x^n + \ldots + a_1 x + a_0$ is continuous on $(-\infty, \infty)$
- 2 Any rational function $f(x) = \frac{g(x)}{h(x)}$, where g and h are polynomials, is continuous at wherever it is defined.

Proof:

Duong T. PHAM 101 / 120

Ex: Find
$$\lim_{x \to -2} \frac{x^2 + 2x - 3}{(x - 3)(x + 3)}$$

Ans:

• Function $f(x) = \frac{x^2 + 2x - 3}{(x - 3)(x + 3)}$ is continuous at any point $x \neq -3$ and $x \neq 3$

 \implies It is continuous at x = -

Duong T. PHAM 102 / 120

Theorem.

The following types of functions are continuous at every number in their domains:

- polynomials
- rational functions
- root functions
- trigonometric functions
- inverse trigonometric functions
- exponential functions
- logarithmic functions

Duong T. PHAM 103 / 120

Composition of continuous functions

Theorem.

Let f be continuous at a and let g be continuous at f(a). Then, the composition $g \circ f$ is continuous at a.

Proof: Let $\epsilon > 0$ be an arbitrarily small real number. Since g is continuous at f(a), there is a $\delta_1 > 0$ such that

$$|g(y) - g[f(a)]| < \epsilon$$
 whenever $|y - f(a)| < \delta_1$. (11)

Since f is continuous at a, there is a $\delta > 0$ such that

$$|f(x) - f(a)| < \delta_1$$
 whenever $|x - a| < \delta$. (12)

Combining (11) and (12) we derive

$$g[f(x)] - g[f(a)] < \epsilon$$
 whenever $|x - a| < \delta$.

By Theorem 97, the function $g \circ f$ is continuous at a.

Duong T. PHAM 104 / 120

Bounded Functions

Definition.

A function f is bounded below on a set S if there is a real number m such that

$$f(x) \ge m \quad \forall x \in S.$$

In this case, the set $V = \{f(x) \mid x \in S\}$ has an infimum α and we write

$$\alpha = \inf_{x \in S} f(x).$$

If there is a $x_1 \in S$ such that $f(x_1) = \alpha$, then we say that α is the minimum of f on S and we write

$$\alpha = \min_{x \in S} f(x).$$

Duong T. PHAM 105 / 120

Bounded Functions

Definition.

A function f is bounded above on a set S if there is a real number M such that

$$f(x) \leq M \quad \forall x \in S.$$

In this case, the set $V = \{f(x) \mid x \in S\}$ has a supremum β and we write

$$\beta = \sup_{x \in S} f(x).$$

If there is a $x_1 \in S$ such that $f(x_1) = \beta$, then we say that β is the maximum of f on S and we write

$$\beta = \max_{x \in S} f(x).$$

Remark.

If f is bounded above and below on S, f is said to be bounded on S.

Duong T. PHAM 106 / 120

Bounded Functions

Theorem.

If f is continuous on a finite closed interval [a, b], then f is bounded on [a, b].

Proof. Let $t \in [a, b]$. Since f is continuous at t, there is a $\delta_t > 0$ such that

$$|f(x) - f(t)| < 1$$
 whenever $x \in (t - \delta_t, t + \delta_t) \cap [a, b].$ (13)

Denote $I_t = (t - \delta_t, t + \delta_t)$. Then the collection $\mathcal{H} = \{I_t \mid t \in [a, b]\}$ is an open covering of [a, b]. Since [a, b] is compact, Heine–Borel Theorem implies that there are finitely many points t_1, t_2, \ldots, t_n such that the intervals $I_{t_1}, I_{t_2}, \ldots, I_{t_n}$ cover [a, b]. By (13), if $x \in I_{t_i}$ then

$$|f(x)| - |f(t_i)| \le |f(x) - f(t_i)| < 1.$$

This implies that $|f(x)| < 1 + |f(t_i)|$ for all $x \in I_{t_i}$ and i = 1, ..., n. Denote $M = 1 + \max\{|f(t_i)|, i = 1, ..., n\}$. We then have

$$|f(x)| \le M \quad \forall x \in [a, b].$$

Duong T. PHAM 107 / 120

Theorem.

Let $f:[a,b]\to\mathbb{R}$ be continuous on [a,b]. There are $x_1,x_2\in[a,b]$ such that

$$f(x_1) = \inf_{x \in [a,b]} f(x)$$
 and $f(x_2) = \sup_{x \in [a,b]} f(x)$.

Proof. We shall prove the existence of x_1 (the proof for x_2 are left as an exercise). Denote $\alpha = \inf_{x \in [a,b]} f(x)$. Suppose that there is no such x_1 . Then $f(x) > \alpha \quad \forall x \in [a,b]$.

Let $t \in [a, b]$. Then $f(t) > \alpha$, thus $f(t) > \frac{f(t) + \alpha}{2} > \alpha$. Since f is continuous at t, there is $\delta_t > 0$ such that

$$|f(x)-f(t)|<rac{1}{2}\left(f(t)-rac{f(t)+lpha}{2}
ight)\quad orall x\in (t-\delta_t,t+\delta_t)\cap [a,b].$$

Denote $I_t = (t - \delta_t, t + \delta_t)$. This implies

$$f(x) > \frac{f(t) + \alpha}{2} \quad \forall x \in I_t \cap [a, b].$$
 (14)

Duong T. PHAM 108 / 120

Continuous Functions

The collection $\mathcal{H} = \{I_t \mid t \in [a, b]\}$ is an open covering of [a, b]. Since [a, b] is compact, Heine-Borel Theorem suggests that there are finitely many $t_1, \ldots, t_n \in [a, b]$ such that the intervals l_1, \ldots, l_n cover [a, b]. Define

$$\alpha_1 = \min_{i=1,\ldots,n} \frac{f(t_i) + \alpha}{2}.$$

Since $[a,b] \subset \bigcup_{i=1}^n I_{t_i}$, inequality (14) implies that

$$f(x) > \alpha_1 \quad \forall x \in [a, b].$$

Noting that
$$\alpha_1>\alpha$$
, we derive
$$f(x)>\alpha_1>\alpha \quad \forall x\in [a,b].$$

This contradicts the definition of α ($\alpha = \inf_{x \in [a,b]} f(x)$). Hence, there must be a $x_1 \in [a, b]$ such that

$$f(x_1) = \inf_{x \in [a,b]} f(x).$$

Duong T. PHAM 109 / 120

Theorem.

Let $f:[a,b]\to\mathbb{R}$ be continuous on [a,b]. Let μ be any number between f(a) and f(b), where $f(a)\neq f(b)$. Then, there exists a $c\in(a,b)$ such that $f(c)=\mu$.

Duong T. PHAM 110 / 120

Proof. Assume that $f(a) < \mu < f(b)$. The set

$$S = \{x \mid a \le x \le b \text{ and } f(x) \le \mu\}$$

is bounded and nonempty. Let $c = \sup S$. We will show that $f(c) = \mu$.

• If $f(c) > \mu$, then c > a. Since f is continuous at c, there is a $\delta > 0$ such that

$$|f(x)-f(c)|<\frac{f(c)-\mu}{2}$$
 whenever $x\in(c-\delta,c+\delta)$.

This implies that $f(x) > \mu$ whenever $c - \delta < x \le c$. Thus, $c - \delta/2$ is an upper bound of S. This contradicts the definition of c.

• If $f(c) < \mu$, then c < b. Since f is continuous at c, there is a $\delta > 0$ such that

$$|f(x)-f(c)|<rac{\mu-f(c)}{2}$$
 whenever $x\in(c-\delta,c+\delta)$.

This implies that $f(x) < \mu$ whenever $c \le x \le c + \delta$. This means that $c + \delta/2 \in S$ and thus c is not an upper bound for S. This is also a contradiction. Therefore, $f(c) = \mu$.

Duong T. PHAM 111 / 120

Ex: Prove that the equation $x^3 - x + 2 = 0$ has a root between -2 and 0.

Ans:

- The function $f(x) = x^3 x + 2$ is continuous on [-2, 0]. Moreover, f(-2) = -4 and f(0) = 2.
- Number 0 satisfies -2 < 0 < 2. By using Intermediate Value Theorem, there is a $c \in (-2,0)$ such that f(c) = 0.
- In other words, the equation: $x^3 x + 2 = 0$ has a solution $c \in (-2, 0)$.

Duong T. PHAM 112 / 12

Duong T. PHAM 113 / 120

Horizontal Asymptote

Def: The line y = L is called a **horizontal asymptote** of the curve y = f(x) if either

$$\lim_{x \to \infty} f(x) = L \quad \text{or} \quad \lim_{x \to -\infty} f(x) = L$$

Ex: Consider $y = \frac{x^2 - 1}{x^2 + 1}$. Since $\lim_{x \to \infty} \frac{x^2 - 1}{x^2 + 1} = \lim_{x \to -\infty} \frac{x^2 - 1}{x^2 + 1} = 1$, the line y = 1 is a horizontal asymptote of the curve.

Duong T. PHAM 114 / 120

Vertical Asymptote

Def: The line x = a is called a **vertical asymptote** of the curve y = f(x) if either

$$\lim_{x \to a^{-}} f(x) = \infty \text{ (or } -\infty) \text{ or } \lim_{x \to a^{+}} f(x) = \infty \text{ (or } -\infty)$$

Ex: Consider $y = \frac{1}{x}$. Since $\lim_{x \to 0^-} \frac{1}{x} = -\infty$ and $\lim_{x \to 0^+} \frac{1}{x} = \infty$, the line x = 0 is a vertical asymptote of the curve.

Also, $\lim_{x\to\infty}\frac{1}{x}=\infty$, the line y=0 is a horizontal asymptote of the curve.

Duong T. PHAM 115 / 120

Curves defined by parametric equations

- Imagine that a particle moves along the curve C shown in the figure
- Impossible to describe C by an equation of the form y = f(x) as C fails the Vertical Line Test
- the x- and y-coordinates of the particle are functions of time and so we can write x = f(t) and y = g(t)

Suppose that x and y are both given as functions of a third variable t

$$x = f(t), y = g(t) \longrightarrow \text{ parametric equations}$$

When t varies, the point (x,y)=(f(t),g(t)) varies and trace out a curve, which we call a parametric curve

Duong T. PHAM 116 / 120

Parametric curves

Ex: Sketch and identify the curve defined by the parametric equations

$$x = t^2 - 2t, \quad y = t + 1$$

Ans.

t	X	y
-2	8	-1
-1	3	0
0	0	1
1	-1	2
2	0	3
3	3	4
4	8	5

Is the curve a parabola?

$$y = t + 1 \Longrightarrow t = y - 1 \Longrightarrow x = (y - 1)^2 - 2(y - 1)$$
$$\Longrightarrow x = y^2 - 4y + 3 \tag{15}$$

Duong T. PHAM 117 / 120

Parametric curves

In general, the curve with parametric equations

$$x = f(t), \quad y = g(t), \quad a \le t \le b$$

has initial point (f(a), g(a)) and terminal point (f(b), g(b)).

Ex: What curve is represented by the following parametric equations?

$$x = \cos t$$
, $y = \sin t$, $t \in [0, 2\pi]$.

Ans.

$$x^2 + y^2 = \cos^2 t + \sin^2 t = 1$$
 \longrightarrow It is a CIRCLE

Duong T. PHAM 118 / 120

Parametric curves

Ex: Consider the circle centered at (a, b) and of radius r.

Ans.

- Equation: $(x a)^2 + (y b)^2 = r^2$
- Parametric equation:

$$\begin{cases} x = a + r \cos t \\ y = b + r \sin t, \end{cases} \quad t \in [0, 2\pi] \quad (16)$$

- $t = 0 \longrightarrow x = a + r \cos 0 = a + r,$ $y = b + r \sin 0 = b \longrightarrow (a + r, b)$
- $t = \pi/2 \longrightarrow x = a + r\cos \pi/2 = a$, $b = b + r\sin \pi/2 = b + r\cos \pi/2 = a$, $b = b + r\sin \pi/2 = b + r\cos \pi/2 = a$

Equation (16) represents the circle centered at (a, b) with radius r, following the counterclockwise direction and the starting point (a + r, b).

Duong T. PHAM 119 / 120

Graphing devices

```
Ex: Use Wolfram Alpha to graph the curve x = y^4 - 3y^2.
Hint: Denote y = t. Then x = t^4 - 3t^2. Type
plot(x = t^4-3t^2, y = t, t=[-2.5, 2.5])
Ex: Graph the curve: x = t + 2\sin 2t, y = t + 2\cos 5t
Hint: Type
plot(x=t+2*sin(2*t), y = t + 2*cos(5*t), t=[-10,10])
Ex: Graph the curve:
x = 16 \sin^3 t, y = 13 \cos t - 5 \cos(2t) - 2 \cos(3t) - \cos(4t)
Hint: Type
plot(x=16(sin(t))^3, y=13cos t - 5cos(2t) - 2cos(3t) - cos(4t).
t=[-5,5])
Ex: Graph the curve: x = 1.5 \cos t - \cos 30t, y = 1.5 \sin t - \sin 30t
Hint: Type
plot(x=1.5*cos(t)-cos(30t), y=1.5*sin(t) - sin(30*t), t=[-10,10])
Ex: Graph the curve: x = \sin(t + \cos 100t), y = \cos(t + \sin 100t)
Hint: Type
```

Duong T. PHAM 120 / 120