仅供浏览

§ 3. 函数的可积性问题(I)

牛顿—莱布尼茨公式的证明过程显示了: 闭区间上的连续函数是Riemann可积的。

那么,一般而言,闭区间上的函数需满足怎样的条件,使其是Riemann可积的呢?

函数的可积性问题是一个复杂的问题。

1、可积的必要条件

定理9.2 函数f(x)在区间[a,b]上可积,则f(x)在区间[a,b]上有界。

证明 用反证法。若f在[a,b]上无界,则对于[a,b]上的任意一个分割T,必定存在属于T的某个小区 间 Δ_k , f 在 Δ_k 上无界。在 $i\neq k$ 的 各个小区间 Δ_i 上任 意取 \mathcal{E}_i ,并记

$$G = \left| \sum_{i \neq k} f\left(\xi_i\right) \Delta x_i \right|$$

现在对于任意大的。 存在 $\xi_k \in \Delta_k$,使得 现在对于任意大的正数M,由于f在 Δ_k 上无界,故

$$G = \left| \sum_{i \neq k} f(\xi_i) \Delta x_i \right|, \left| f(\xi_k) \right| > \frac{G + M}{\Delta x_k},$$

于是有
$$\left|\sum_{i=1}^{n} f\left(\xi_{i}\right) \Delta x_{i}\right| \geq \left|f\left(\xi_{k}\right) \Delta x_{k}\right| - \left|\sum_{i\neq k} f\left(\xi_{i}\right) \Delta x_{i}\right|$$

$$> \frac{G+M}{\Delta x_{k}} \Delta x_{k} - G = M$$
由此可见,对于无论多么小的 $\|T\|$,按上述方法 选取点集 $\{\xi_{i}\}$ 时,总能使得积分和的绝对值大于任意给定的 $M>0$,而这与 f 在 $[a,b]$ 上可积矛盾。

由此可见,对于无论多么小的 ||T||,按上述方法 选取点集 $\{\xi_i\}$ 时,总能使得积分和的绝对值大 于任意给定的M>0,而这与f在[a,b]上可积矛盾。

定理9.2 函数f(x)在区间[a,b]上可积,则f(x)在区间[a,b]上有界。 证明2 我们也可从正面来证明:可积 —— 有界。 因为f在[a,b]上可积,记f在[a,b]上的积分为I, 则对于 $\varepsilon=1$, 必定存在[a,b] 的一个分割T, 使得 $\left|\sum_{i=1}^{n} f(\xi_i) \Delta x_i - I\right| < \varepsilon = 1$

$$\left| |f(\xi_1)| < \frac{1}{\Delta x_k} \left\{ [I] + 1 + \left| \sum_{i=2}^n f(\xi_i) \Delta x_i \right| \right\}$$

上页

下页

返回

此时, 把在 $[x_{i-1}, x_i]$ 中的 ξ_i 固定下来, $i = 2, 3, \dots, n$, 所以上式右边是一个确定的正数,而ξ,是在 $[x_0,x_1]$ 上任意活动的. 这样,我们可以证明f在 $\Delta_1 = [x_0, x_1]$ 上是有 界的,同样,可以证明f 在 $\Delta_{i}=[x_{i-1},x_{i}]$ 上都是有 界的,所以f在[a,b]上是有界的。 上[u,v]工f 有界是可积的必要条件,即有比如,因为函数 $\frac{1}{\sqrt{x}}$ 在[0,1]上无外符号 $\int_0^1 \frac{1}{\sqrt{x}} dx$ 表示的不是一个定积分。 在[a,b]上f有界是可积的必要条件,即有界未必可积。 比如,因为函数 $\frac{1}{\sqrt{2}}$ 在[0,1]上无界,所以

例 1 在[0,1] 上 Dirichlet 函数 有界但不可积。

显然 $|D(x)| \le 1, x \in [0,1]$ 。 $D(x) = \begin{cases} 1, x \in Q \\ 0, x \in R \setminus Q \end{cases}$

对于[0,1]的任一分割T,由有理数与无理数在实数中的稠密性,在分割T的任一 Δ_i 上,当 ξ_i 都取有

理数时, $\sum_{i=1}^{n} D(\xi_i) \Delta x_i = 1$,而当 ξ_i 都取无理数时,

法不同,积分和就有不同的极限,说明D(x)在

[0,1]上不可积。

2、可积的充要条件

设 $T = \{\Delta_i, i = 1, 2, \dots, n\}$ 为对[a,b]的任意一个分割,由 f 在[a,b]上有界,则 f 在每个 Δ 上有上、下确界:

$$M_{i} = \sup_{\Delta_{i}} f(x), \quad m_{i} = \inf_{\Delta_{i}} f(x)$$

于是我们分别称 $S(T) = \sum_{i=1}^{n} M_i \Delta x_i$, $S(T) = \sum_{i=1}^{n} m_i \Delta x_i$

为f关于分割T的达布(Darboux)上和与达布下和,

任取 $\xi_i \in \Delta_i$,显然有 $s(T) \le \sum f(\xi_i) \Delta x_i \le S(T)$

与积分和相比,<mark>达布和</mark>只与分割T有关,而与 $\{\xi_i\}$ 无关。

定理 9.3 函数 f 在 [a,b] 上可积的充要

子 条件是: $\forall \varepsilon > 0, \exists [a,b]$ 的分割 $T = \{\Delta_i\}$,

使得 $S(T)-s(T)<\varepsilon$.

记 $\omega_i = M_i - m_i$, 称为是函数f在 Δ_i 上的振幅,

$$\therefore S(T) - s(T) = \sum_{T} \omega_i \Delta x_i$$

定理 9.3' 函数f在 [a,b]上可积的充要

条件是: $\forall \varepsilon > 0, \exists [a,b]$ 的分割 $T = \{\Delta_i\}$,

使得 $\sum_{T} \omega_i \Delta x_i < \varepsilon$.

3.可积的充分条件

在前面定理 9.1 证明的中我们已经看到了: 函数 f(x) 在区间[a,b] 上连续,则 f(x) 在区间[a,b] 上可积。

定理 9. 4 函数 f(x) 在区间 [a,b] 上连续,则 f(x) 在区间 [a,b] 上可积。

定理 9.5 设函数 f(x) 在区间 [a,b] 上有界,且只有有限多个间断点,则 f(x) 在区间 [a,b]上可积。

定理 9.6 如果函数 f(x) 是区间 a,b] 上的单调的数,则函数 f(x) 在区间 a,b] 上可积。证明不失一般性,设f 为增函数,且 f(b) > f(a),否则,如果 f(b) = f(a),则 f 在 [a,b] 上为常当然是可积的。 定理 9.6 如果函数 f(x) 是区间 a,b] 上的单调函

否则,如果f(b) = f(a),则 f在[a,b]上为常数,

对[a,b]的任一分割T,f在T所属的每个小区间 $\Delta_i = [x_{i-1},x_i]$ 上的振幅为 $\omega_i = f(x_i) - f(x_{i-1})$.

于 于是有 $\sum \omega_i \Delta x_i \leq \sum_{i=1}^n \left[f(x_i) - f(x_{i-1}) \right] \|T\|$

$$= [f(b)-f(a)]||T||,$$

由此可见, $\forall \varepsilon > 0$,只要 $||T|| < \frac{\varepsilon}{f(b) - f(a)}$,

就有 $\sum \omega_i \Delta x_i < \varepsilon$, 所以f在[a,b]上可积。

注1 单调函数如果有间断点,则其间断点必定为第一类间断点。

注2 单调函数可以有至多可列多个间断点,但其仍然是Riemann可积的。

例2 设 $f(x) = \begin{cases} 2x & 0 \le x \le 1 \\ 5 & 1 < x \le 2 \end{cases}$, 求 $\int_0^2 f(x) dx$.

解 根据定理可知,该函数的定积分是存在的。并且可以利用积分的区间可加性得到:

$$\int_0^2 f(x)dx = \int_0^1 f(x)dx + \int_1^2 f(x)dx$$

在[1,2]上规定当
$$x = 1$$
时, $f(x) = 5$,

原式 =
$$\int_0^1 2x dx + \int_1^2 5 dx = 6$$

上页

下页

