课本上的练习,做在作业本上,这是 要交的 Chap.01 Exercises: P08/ 4,5,6,7; P14/ 9, 10,11,12; P18/ 6,7,8,10,11,12; P19/总练习 1,2,7.

§ 1.2 数集 确界原理

一. 区间与邻域

二.上确界、下确界

一.区间与邻域

1.集合:具有某种特定性质的事物的总体.

组成这个集合的事物称为该集合的元素.

- \rightarrow 有限集 $A = \{a_1, a_2, \dots, a_n\}$
- →无限集

- (1).无限可列集 $A = \{a_1, a_2, \dots, a_n, \dots\}$
- (2).无限不可列集,如 $A = \{x | 0 \le x < 1\} = [0,1)$.

若 $x \in A$,则必 $x \in B$,就说A是B的子集,记作 $A \subset B$.

 $若A \subset B$,且 $B \subset A$,就称集合A = B.

空集Ø,

约定:空集Ø为任意集合的子集.

数集分类 自然数集 N, 整数集 Z, 有理数集 Q, 实数集 ℝ 数集关系 N ⊂ Z,Z ⊂ Q,Q ⊂ ℝ.

2.区间:是指介于某两个实数之间的全体实数.这两个实数叫做区间的端点.

 $\forall a,b \in \mathbb{R}, \exists a < b.$

$$\{x | a < x < b\} = (a,b)$$
 开区间

$$\{x|a \le x \le b\} = [a,b]$$
 闭区间

$$\{x|a \le x < b\} = [a,b)$$
 左闭右开区间

$$\{x | a < x \le b\} = (a,b]$$
 左开右闭区间

上页

有限区间

区间长度的定义:

两端点间的距离(线段的长度)称为区间的长度.

3.邻域:设a与 δ 是两个实数,且 δ > 0.

数集 $\{x | |x-a| < \delta\}$ 称为点a的 δ 邻域,

点a为该邻域的中心, δ 为邻域的半径.

记为
$$U_{\delta}(a) = \{x | a - \delta < x < a + \delta\}.$$

点a的去心 δ 邻域,记作 $U^0_\delta(a)$,

$$U_{\delta}^{0}(a) = \{x \mid 0 < |x-a| < \delta\}.$$

点a的 δ 去心邻域 $U^o_\delta(a) = \{x \mid 0 < |x-a| < \delta\};$ 点a的 δ 右去心邻域 $U^{o}_{+}(a) = \{x \mid 0 < x - a < \delta\};$ 点a的 δ 左去心邻域 $U_{-}^{o}(a) = \{x \mid -\delta < x - a < 0\}.$ T 设M为正实数, ∞的邻域 $U(\infty) = \{x | |x| > M\};$ \mathbf{T} + ∞ 的邻域 $U(+\infty) = \{x | x > M\};$ \oint $-\infty$ 的邻域 $U(-\infty) = \{x | x < -M\}$.

二. 有界集 确界原理

有界/无界数集的定义:

数集S有界 $\Leftrightarrow \exists M \in \mathbb{R}^+, \forall x \in S$ 有 $|x| \leq M$;

数集S无界 $\Leftrightarrow \forall M \in \mathbb{R}^+, \exists x_0 \in S \mid x_0 \mid > M;$

数集S有上界 $\Leftrightarrow \exists M \in \mathbb{R}, \forall x \in S$ 有 $x \leq M$;

数集S无上界 $\Leftrightarrow \forall M \in \mathbb{R}, \exists x_0 \in S \neq x_0 > M;$

数集S有下界⇔…

数集S无下界⇔…

a,b为有限数,区间[a,b],(a,b),[a,b),(a,b]是有界数集, $(-\infty, +\infty) = \mathbb{R}, (-\infty, 0) = \mathbb{R}^-, [1, +\infty)$ 是无界数集.

 $E_1 = \{y | y = \sin x, x \in (-\infty, +\infty)\}$ 是有界数集,

$$E_2 = \left\{ y | y = \frac{1}{x}, x \in (0,1) \right\}$$
是无界数集.

证明
$$\forall M > 0, \exists x = \frac{1}{M+1} \in (0,1),$$

$$y = \frac{1}{x} \in E_2, y = M + 1 > M$$
.由定义知 E_2 为无界集.

Ex.求证 $E_3 = \{y | y = x \cos x, x \in \mathbb{R}\}$ 是无界数集.

4. 确界:

直观解释: 若非空数集S有上界,则它有无穷多个上界,其中最小的一个上界称为数集S的上确界(supremum),记作 supS.

同样,有下界数集S最大的一个下界称为数集S的下确界(infimum),记作 infS.

确界的精确定义:

定义1. 设S为 \mathbb{R} 的一个子集,若数 η 满足:

- (1). $\forall x \in S$, 有 $x \leq \eta$, 即 η 是S的上界;
- (2). $\forall \alpha < \eta, \exists x_0 \in S$, 使得 $x_0 > \alpha$, 即 η 是S的 最小上界,则称数 η 是数集S的上确界,记作

$$\eta = \sup S$$
.

- 命题1. $\eta = \sup S \Leftrightarrow$
- (1). 即 η 是S的上界;
- (2). $\forall \varepsilon > 0, \exists y \in S,$ 使得 $y > \eta \varepsilon$.

命题1. $\eta = \sup S \Leftrightarrow$

- Γ (1). 即 η 是S的上界;

(2). $\forall \varepsilon > 0, \exists y \in S, 使得y > \eta - \varepsilon$. 证明 必要性,用反证法. 设(2)不成立,则 $\exists \varepsilon_0 > 0, 使得 \forall x \in S, 都有$ $x \leq \eta - \varepsilon_0$. 这与 η 是S的上确界矛盾. 充分性,用反证法. 设 η 不是S的上确界,即 $\exists \lambda$ 是S的上界,且 $\lambda < \eta$,

 Θ 令 $\varepsilon = \eta - \lambda > 0$,由(2)知∃ $y \in S$,使得 $y > \eta - \varepsilon = \lambda$,

工 这与λ是S的上界矛盾。 证毕!

定义2. 设S为 \mathbb{R} 的一个子集,若数 ξ 满足:

- (1). $\forall x \in S$, 有 $x \ge \xi$, 即 ξ 是S的下界;
- (2). $\forall \beta > \xi, \exists x_0 \in S$, 使得 $x_0 < \beta$, 即 ξ 是S的 最大下界,则称数 ξ 是数集S的下确界,记作 $\xi = \inf S$.

命题2. $\xi = \inf S \Leftrightarrow$

- (1). 即 ξ 是S的下界;
- (2). $\forall \varepsilon > 0, \exists y \in S$, 使得 $y < \xi + \varepsilon$.

由定义
$$1,2$$
可知,设 $S \subset \mathbb{R}$,记 $T = \{t | t = -s, \forall s \in S\}$,则 $K = \sup S \Leftrightarrow -K = \inf T$

$$\begin{cases} \vdots \\ (2).S_2 = \{y | y = \sin x, x \in (0,\pi)\}, \\ (3).S_3 = \{x | x \in (0,1) \cap \mathbb{Q}\}, \\ \vdots \\ (4).S_4 = \{\sqrt[n]{n}, n \in \mathbb{Z}^+\}. \end{cases}$$

例2. (1). $S_1 = \left\{1 - \frac{1}{n}, n \in \mathbb{Z}^+\right\}$,

问 $\sup S = ?$ $\max S = ?$

 $\inf S = ? \min S = ?$

下页

$$(1).S_1 = \left\{1 - \frac{1}{n}, n \in \mathbb{Z}^+\right\},\,$$

$$解:(1).\forall n \in \mathbb{Z}^+, 0 \le 1 - \frac{1}{n} < 1,$$
 inf $S_1 = \min S_1 = 0, \max S_1$ 不存在,是显然的.

$$:: \forall n \in \mathbb{Z}^+, 1 - \frac{1}{n} < 1, 故1是S_1的一个上界,$$

而对∀
$$\varepsilon$$
>0,只要 n > $\frac{1}{\varepsilon}$,都有1 $-\frac{1}{n}$ >1 $-\varepsilon$,

$$\therefore \sup S_1 = 1.$$

 $(3).S_3 = \left\{ x \middle| x \in (0,1) \cap \mathbb{Q} \right\},\,$ 解:(3). $\max S$,与 $\min S$,都不存在,这是显然的. $\forall x \in S_3$,当然 0 < x < 1,即1是 S_3 的一个上界. $\forall \varepsilon \leq 0$,则 S_3 的每一个元素x都满足 $x > \varepsilon$. \forall 0 < ε < 1,由有理数的稠密性知,存在 x_0 ∈ S_3 , 使得 $\varepsilon < x_0 < 1$,由此知 $\sup S_1 = 1$. 同样,0是S,的一个下界. $\forall \varepsilon \geq 1$,则S₃的每一个元素x都满足x < ε . \forall 0 < ε < 1,由有理数的稠密性知,存在 x_1 ∈ S_3 , 使得 $0 < x_1 < \varepsilon$, : inf $S_3 = 0$.

$$4).S_4 = \left\{ \sqrt[n]{n}, n \in \mathbb{Z}^+ \right\}$$

 $\{4\}$. $S_4 = \{\sqrt[n]{n}, n \in \mathbb{Z}^+\}$. $\Re: (4)$. $\inf S_4 = \min S_4 = 1$, $\sup S_4 = ?$ $\max S_4 = ?$ 这是一个问题.

命题3. 设数集S由上确界,则 $\eta = \sup S \in S \Leftrightarrow \eta = \max S$. 命题4. 设数集S由上(下)确界,则该上(下)确界必定唯一. 证明 设 $\eta = \sup S, \lambda = \sup S, \exists \eta \neq \lambda$, 工 不失一般性,设η<λ. $\lambda = \sup S \Rightarrow \forall \eta < \lambda, \exists x_0 \in S$,

5. 确界原理:

定理1.(确界原理)

设S为R的一个非空子集,若S有上界,则S必有上确界;若S有下界,则S必有下确界。

定理1刻画了实数集的完备性.

确界原理:若非空数集S有上界,则S必有上确界.

证明 不妨设集8含有非负数.

二:集S有上界,:3非负整数n,使得

 $(a). \forall x \in S, x < n+1;$

• $(b) \cdot \exists a_0 \in S, a_0 \geq n$.

对[n,n+1)10等份,分点为 $n.1,n.2,\dots,n.9$. 才 对[n,n+1)10等份,分点为n.1,n.2,...,则存在0,1,2,...,9中的一个数 n_1 ,使得

(a).
$$\forall x \in S, x < n.n_1 + \frac{1}{10};$$

 $\exists a_1 \in S, a_1 \geq n.n_1$.

再对 $\left[n.n_1,n.n_1+\frac{1}{10}\right]$ 10等份,则存在 0,1,2,...,9中的一个数 n_2 ,使得 (a). $\forall x \in S, x < n.n_1n_2 + \frac{1}{10^2};$ $(b).\exists a_2 \in S, a_2 \geq n.n_1n_2$. 工 这样可以不断地做下去,

 $\forall k \in \mathbb{Z}^+, \exists 0, 1, 2, \dots, 9$ 中的一个数 n_k , 使得 $(a). \forall x \in S, x < n.n_1n_2 \cdots n_k + \frac{1}{10^k};$ $\ddagger (b).\exists a_k \in S, a_k \geq n.n_1n_2\cdots n_k .$ 上述步骤无限次重复下去,我们得 $\overline{\mathbf{T}}$ 到一个实数 $\eta = n.n_1n_2\cdots n_k\cdots$ 可以证明 $\eta = \sup S$. 构造法证明

1.4,1.41,1.414,1.4142, 例3.对于数集 $S = \{1.41421, 1.414213, 1.4142135,$ 1.41421356,1.414213562,.... 是一个用Newton - Raphson方法求√2 的近似值 而得到的一列递增的有理数近似值,当然 $\sup S = \sqrt{2} ,$ 但是 $\sqrt{2}$ 是无理数, $\sqrt{2}$ ∉ S,这就是我们所说的有 理数集Q的不完备性.

确界原理:若非空数集S有上(下)界,则 S必有上(下)确界. 人们约定: (1).若非空数集S无上界,则记 $\sup S = +\infty$, 若非空数集S无下界,则记 $\inf S = -\infty$. (2). $\emptyset \subset \mathbb{R}$, inf $\emptyset = +\infty$, sup $\emptyset = -\infty$.

例4 证明实数具有阿基米德性:

 $\forall b>a>0$,要证存在自然数n,使na>b.

证明 假设结论不成立,即 $\forall n \in \mathbb{Z}^+$,总有 $na \leq b$,

那么 $\forall n \in \mathbb{Z}^+$,就有 $n \le b/a$,而b/a是一个有限的

定值,但 $\forall n \in \mathbb{Z}^+$,n的取值可以永无止境,所以

假设不成立.

 $\forall b>a>0$,所以总存在自然数n,使na>b.

但是下面考虑用确界原理来证明命题.

实数有Archimedes性:

 $\forall b > a > 0, \exists n \in \mathbb{Z}^+, fina > b.$

这儿我们用确界原理来证明之.

证法二:用反证法

假设结论不成立,即 $\forall n \in \mathbb{Z}^+$,总有 $na \leq b$.

则数集 $E = \{na\}$ 有上界b,因此有上确界c,使得

$$T$$
 $na \le c(n = 1, 2, 3, \cdots)$,因而 $\forall n \in \mathbb{Z}^+$,有 $(n + 1)a \le c$,

$$: na \le c - a \ (n = 1, 2, 3, \cdots),$$
而这就表明 $c - a$ 是集

E的上界,这与c是上确界矛盾。

∴
$$\forall b > a > 0, \exists n \in \mathbb{Z}^+,$$
 使得 $na > b$.

例5 设A,B为非空数集,满足: $\forall x \in A$, $\forall y \in B$ 有 $x \leq y$ 证明:数集 A有上确界,数集B有下确界,且 $\sup A \leq \inf B$ 证:由假设,数集B中任一数y都是数集A的上界, A中任一数 x 都是B的下界, 故由确界原理知,数集A有上确界,数集B有下确界. ∀y∈B,y是数集A的一个上界,而由上确界的定义知 supA 是数集A的最小上界, 故有 supA ≤ y 而此式又表明数 supA 是数集B的一个下界, 故由下确界的定义证得 sup A sinf B.

例6.设A,B为非空有界数集, $S = A \cup B$. 求证: $\sup S = \max \{ \sup A, \sup B \}, \inf S = \min \{ \inf A, \inf B \}.$ 证明 由于 $S = A \cup B$ 显然是非空有界数集, · 因此S的上、下确界都存在, $T \forall x \in S, \hat{\eta}x \in A$ 或 $x \in B \Rightarrow x \leq \sup A$ 或 $x \leq \sup B$, 从而有 $x \le \max \{ \sup A, \sup B \},$ $: \sup S \leq \max \{ \sup A, \sup B \};$ • 同理又有 $\sup B \le \sup S$. • $\therefore \sup S \ge \max\{\sup A, \sup B\};$ $: \sup S = \max \{ \sup A, \sup B \}.$