Введение в курс математического анализа

Понятие о логической символике

На ряду со специальными символами и терминами, которые будут вводиться в курсе математического анализа, рассмотрим распространенные символы математической логики.

- \neg знак отрицания; знак $\neg A$ означает «не A» (отрицание высказывания A);
- ∧ знак конъюнкции, заменяет союз «и»;
- \lor знак дизьюнкции, заменяет союз «или»; запись $A \lor B$ означает, что имеет место хотя бы одно из высказываний A, B;
 - ⇒ знак следования (импликация);
 - ⇔ знак равносильности (эквивалентности).

Данные символы записаны в порядке приоритета.

В записи высказываний о множествах часто используют логические операторы:

- \forall знак (квантор) существования. Заменяет слова: «для любого», «для каждого», «для всех». Заметим, что \forall перевернутая буква английского слова All (все).
 - : «такой что».
 - ∃ знак (квантор) существования. Заменяет слова: «существует», «найдется».
 - ∃ перевернутая первая буква английского слова *Exists* (существует).

Примеры.

Пусть α и β некоторые высказывания, тогда:

- 1. $\alpha \land \beta$ имеют место высказывания α и β одновременно.
- 2. $\alpha \lor \beta$ имеет место высказывание α или β .
- 3. $\forall x\alpha$ для любого *x* имеет место высказывание α .
- 4. $\exists x : \beta$ существует x, для которого имеет место высказывание β .
- 5. запись $\alpha \Rightarrow \beta$ означает, что α влечет β или β следует из α . Иначе: β необходимое условие (признак) α , α достаточное условие (признак) β .
- 6. Запись $\alpha \Leftrightarrow \beta$ означает, что β следует из α и α следует из β . Иначе: α равносильно β ; α необходимо и достаточно для β ; α тогда и только тогда, когда β .
 - $\stackrel{def}{\sim} 0$ (или $\alpha \Leftrightarrow \beta$) утверждение β является определением понятия α .

Значок def означает, что сформулированное утверждение справедливо по определению (от английского definition — определение).

Аналогичное обозначение $\alpha := \beta$.

Основные понятия о множествах

Наиболее универсальным языком математики стал язык теории множеств. Основатель теории множеств немецкий математик Георг Кант (1845-1918гг).

Множество элементов (объектов) - одно из первичных (неопределенных) понятий математики, является одним из самых фундаментальных в математике.

Синонимы: множество, совокупность, собрание, коллекция объектов, объединяемых по какому-то правилу, характеристическому свойству).

Вообще, всеобъемлющего определения множества не существует.

Множества обозначаются заглавными буквами A, B, C, \dots **Объекты** множеств назовем его элементами и будем обозначать маленькими буквами: a, b, c, \dots

Множества определяются некоторым свойством a, которым должен обладать или не обладать каждый из рассматриваемых объектов: те объекты, которые обладают свойством a, образуют множество A.

Будем в дальнейшем рассматривать множества, входящие в некоторое определенное «универсальное» множество объектов M. Тогда множества объектов A, B, C, ... и т.д.

некоторые подмножества из M. Если a – элемент множества A, то пишут $a \in A$ (a принадлежит множеству A) или $A \ni a$ (множество A содержит элемент a).

Факт непринадлежности элемента «**a**» множеству **A** обозначается так $a \notin A$ (т.е. не обладает свойством **a**).

Частные случаи множеств:

- конечное состоящее из конечного числа элементов;
- бесконечное состоящее из бесконечного числа элементов;
- \varnothing **пустое множество**. Множество, не содержащее ни одного элемента.

Два множества называются равными, если состоят из одних и тех же элементов:

Отрицание равенства $A \neq B$.

Отношение между множествами $A \subset B$ называется **отношением включения**.

<u>Запись</u> $A \subset B(B \supset A)$ означает: любой элемент множества A является элементом множества B.

или: A – является подмножеством множества B.

или: $\mathbf{\textit{B}}$ содержит $\mathbf{\textit{A}}$.

или: $\mathbf{\textit{B}}$ включает $\mathbf{\textit{A}}$.

Итак, $(A \subset B) \Leftrightarrow \forall x \in A, x \in B$

$$(A \subset B) := \{ \forall x \in M \mid (x \in A) \Longrightarrow (x \in B) \}$$

В этом случае $(A = B) \Leftrightarrow (A \subset B) \land (B \subset A)$

Очевидно, что для любого множества $A: \emptyset \subset A$.

Замечание. Если x – объект, P – свойство, т.е. P(x) - обозначение того, что x обладает свойством P, то через $\{x \mid P(x)\}$ - обозначают множество (класс) объектов, обладающих свойством P.

Простейшие операции над множествами.

Пусть A и B - подмножества множества M, т.е. $A \subset M$ и $B \subset M$.

Определение 1. Объединением (соединением, суммой) множеств A и B называется множество, состоящее из все тех и только тех элементов M, которые содержатся хотя бы в одном из множеств A или B.

Обозначают: $A \cup B = C = \{x \in M \mid (x \in A) \lor (x \in B)\}$

<u>Пример.</u> $\{1,2,3\} \cup \{1,3,4,5\} = \{1,2,3,4,5\}$

Обобщение. Если $\{A_{\alpha}\}$ - совокупность множеств A_{α} из $\textbf{\textit{M}}$, то $\bigcup A_{\alpha}$ есть объединение всех A_{α} так, что $\bigcup_{\alpha} A_{\alpha} = \{x \in M \mid x \in A_{\alpha}, \text{хотя бы для одного } \alpha\}$, бесконечный набор $\bigcup_{n=1}^{+\infty} A_n = A_1 \cup A_2 \cup A_3 \cup ... \cup A_n \cup ... = \{x \in M \mid x \in A_1 \lor x \in A_2, ..., \lor x \in A_n ...\}$

Определение 2. Пересечением (произведением) множеств A и B называется множество, образованное всеми теми элементами и только теми элементами множества M, которые принадлежат одновременно множествам A и B.

Обозначение. $A \cap B = C := \{x \in M \mid (x \in A) \land (x \in B)\}$.

Пример. $\{1,2,3\} \cap \{1,3,4\} = \{1,3\}$.

Замечание. Если у множеств A и B нет общих элементов, то $A \cap B = \emptyset$.

Обобщение. Если $\{A_{\alpha}\}$ - совокупность множеств из M, то

$$\bigcap_{\alpha} A_{\alpha} = \{ x \in M \mid x \in A_{\alpha} \text{ при каждом } \alpha \}$$

 $\bigcap_{\alpha}A_{\alpha}=\left\{x\in M\mid x\in A_{\alpha}\ \text{при каждом }\alpha\right\}.$ Если бесконечный набор $\bigcap_{n=1}^{+\infty}A_n=\left\{x\in M\mid x\in A_n\ \text{для любого }n\in N\right\}.$

Непосредственно из $Df1 \land 2 \implies$ следующие предположения:

- $A \subset A$, $A \cup A = A$, $A \cap A = A$, $A \cup A = A$, $A \cap A = A$.
- $A \cup B = B \cap A$ (коммутативность объединение);
- $A \cap B = B \cap A$ (коммутативность пересечения);
- $A \bigcup (B \bigcup C) = (A \bigcup B) \bigcup C = A \bigcup B \bigcup C$ (ассоциативность объединения); 4.
- $A \cap (B \cap C) = (A \cap B) \cap C = A \cap B \cap C$ (ассоциативность пересечения);
- $(A \cup B) \cap C = (A \cap B) \cup (B \cap C)$ и вообще
- $\left(\bigcup_{\alpha} A_{\alpha}\right) \cap B = \bigcup_{\alpha} (A_{\alpha} \cap B)$ (дистрибутивность пересечения относительно объединения);
 - $(A \cap B) \bigcup C = (A \cup C) \cap (B \cup C)$ и вообще
 - $\left(\bigcap_{\alpha}A_{\alpha}\right)\cup C=\bigcap_{\alpha}(A_{\alpha}\cup C)\qquad (дистрибутивность\qquad объединения$ относительно

пересечения)

- $A \bigcup M = M$ (вытекает из **Определения 1**)
- 11. Отношение $A \subset B$ эквивалентно каждому из двух отношений $A \cup B = B$, $A \cap B = A$
- 12. $A \subset B, B \subset C$, то $A \subset C$ свойство транзитивности вытекает непосредственно из Определение.
 - 13. $A \subset B, B \subset A$, To A = B

Определение 3. Разностью между A и B называется множество, состоящее из всех тех элементов множества A, которые не содержаться в множестве B.

Обозначение: $A \setminus B := \{x \in M \mid x \in A \land x \notin B\}$.

<u>Пример.</u> $\{1,2,3,4,5\} \setminus \{2,4,7,8,9\} = \{1,3,5\}$

<u>Пример.</u> Пусть $A = \{1,2,3\}$, $B = \{1,2,3,4,5\}$, тогда $A \setminus B = \{1\}$, $B \setminus A = \{4,5\}$.

<u>Определение 4.</u> Разностью между множеством M и содержащемся в нем подмножеством A обычно называют дополнением A в M и обозначают через $C_M A$ или CA

Действительные числа.

Понятие числа, так же, как и понятие множества, является первичным и основным в математике. Под числом понимается некоторая величина, используемая для количественной характеристики, сравнения, нумерации объектов и их частей. Письменными знаками для обозначения чисел служат цифры, а также символы математических операций. Рассмотрим основные числовые множества.

<u>Определение.</u> Назовём множество \Re — множеством действительных (вещественных) чисел, если для него выполнена следующая система аксиом:

- **І.** <u>Аксиомы сложения</u>. Определена бинарная операция сложения ** ставящая в соответствие каждой паре элементов $x, y \in \Re$ некоторый элемент $x + y \in \Re$ называемый **суммой элементов** x **и** y. При этом должны быть выполнены следующие условия:
 - I₁. Аксиома существования нулевого элемента

$$\exists 0 \in \Re : \forall x \in \Re \Rightarrow x + 0 = 0 + x = x$$
.

І2. Аксиома существования противоположного элемента

$$\forall x \in \Re \exists (-x) \in \Re : \Rightarrow x + (-x) = (-x) + x = 0$$
.

I₃. Ассоциативность операции сложения

$$\forall x, y, z \in \Re \Rightarrow (x+y)+z=x+(y+z)$$

I₄. коммутативность операции сложения

$$\forall x, y \in \Re \implies x + y = y + x$$

- **II. Аксиомы умножения.** Определена бинарная операция умножения « · » ставящая в соответствие каждой паре элементов $x, y \in \Re$ некоторый элемент $x \cdot y \in \Re$ называемый **произведением** x **и** y . При этом должны быть выполнены следующие условия:
 - II₁. Аксиома существования единичного элемента

$$\exists 1 \in \Re : \forall x \in \Re \setminus 0 \Rightarrow x \cdot 1 = 1 \cdot x = x$$
.

II₂. Аксиома существования обратного элемента

$$\forall x \in \Re \setminus 0 \quad \exists x^{-1} \in \Re \setminus 0: x \cdot x^{-1} = x^{-1} \cdot x = 1.$$

II₃. Ассоциативность операции умножения

$$\forall x, y, z \in \Re \Rightarrow (x \cdot y) \cdot z = x \cdot (y \cdot z)$$

II₄. коммутативность операции сложения

$$\forall x, y \in \Re \Rightarrow x \cdot y = y \cdot x$$

II А. Закон дистрибутивности умножения относительно сложения.

$$\forall x, y, z \in \Re \Longrightarrow (x+y) \cdot z = x \cdot z + y \cdot z$$

С точки зрения современной алгебры, набор этих аксиом означает, что множество действительных чисел является полем. Иногда здесь добавляется еще одна аксиома:

II В. <u>Нетривиальность поля</u>. Единица и ноль – это разные элементы, т.е. $1 \neq 0$.

Далее следуют аксиомы, определяющие отношения между элементами в \Re .

- **III.** <u>Аксиомы порядка.</u> *Между любыми элементами в* \Re *имеется отношение* $\ll \leq \gg$ *(меньше либо равно), т.е.* $\forall x, y \in \Re$ *установлено: справедливо отношение* $x \leq y$ *или нет. При этом должны быть выполнены следующие условия:*
 - III₁. Отношение рефлексивности

$$\forall x \in \Re \implies x < x$$
.

 III_2 .

$$\forall x, y \in \Re$$
 $u3(x \le y) \land (y \le x) \Rightarrow x = y$.

III₃. Отношение транзитивности

$$\forall x, y, z \in \Re \quad u_3(x \le y) \land (y \le z) \Longrightarrow x \le z$$

 III_4 .

$$\forall x, y \in \Re \quad (x \le y) \lor (y \le x)$$

III А. Закон связи сложения и порядка.

$$\forall x, y, z \in \Re \ u3(x \le y) \Rightarrow x + z \le y + z$$

III А. Закон связи умножения и порядка.

$$\forall x, y \in \Re$$
 $u3 (0 \le y) \land (0 \le x) \Longrightarrow 0 \le xy$

Из аксиом III, III A и III В следует, что множество действительных чисел является упорядоченным.

IV. <u>Аксиома непрерывности (полноты)</u> \Re . *Какие* бы ни были 2 непустых множества X и Y обладающих свойством, что для каждой пары элементов $x \in X$, и $y \in Y$ выполнено условие $x \le y$, найдётся такое действительное число c $(c \in \Re)$, что неравенство $x \le c \le y$ справедливо для всех $x \in X$ и $y \in Y$.

$$\forall X, Y \in \Re, \forall x \in X \ u \ \forall y \in Y, x \leq y \ \exists c \in \Re : x \leq c \leq y$$

Можно сказать, что число c отделяет числа множества X от чисел множества Y, т.е. число c является либо наибольшим в множестве X (тогда в множестве Y нет наименьшего числа) либо наименьшим в множестве Y (тогда в множестве X нет наибольшего числа)

Свойство непрерывности позволяет установить взаимно-однозначное соответствие между множеством всех действительных чисел и множеством всех точек прямой. Поэтому действительные числа принято изображать точками прямой оси, на которой выбраны единица измерения отрезков и начальная точка.

Множество \Re - **плотное**, т.е. между любыми двумя различными числами x и y содержится бесконечное множество действительных чисел z удовлетворяющих двойному неравенству x < z < y (или y < z < x). Например, если x < y то одним из таких чисел является

$$z = \frac{x+y}{2}$$
. В самом деле

$$x < y \Rightarrow \begin{cases} 2x < x + y \\ x + y < 2y \end{cases} \Rightarrow 2x < x + y < 2y \Rightarrow x < \frac{x + y}{2} < y$$

Изложенный выше подход к определению действительных чисел называется аксиоматическим. Помимо этого, существуют конструктивные подходы, такие как: теория фундаментальных последовательностей Кантора, теория бесконечных десятичных дробей, Теория сечений в области рациональных чисел.

Рассмотрим основные числовые подмножества множества действительных чисел

- 1. **Множество натуральных чисел** N . Это множество определяется следующим образом (индуктивный метод):
 - A) $1 \in N$
 - Б) если число $n \in N$, то число $(n+1) \in N$

Таким образом $N = \{1, 2, ..., n, n+1, ...\}$

<u>Определение.</u> Скажем, что $p \in N$ является **минимальным числом** для множества $A \subset N$, если $p \in A$ и $p \le m, \forall m \in A$. Для минимального элемента p из множества A используется обозначение $p = \min A$.

<u>Аксиома</u> (Принцип минимального числа). В любом непустом подмножестве натуральных чисел $(N \neq \emptyset)$ существует минимальное число.

Принцип минимума является одной из аксиом теории натуральных чисел.

2. **Множество целых чисел** Z. Это множество состоит из всех натуральных чисел, всех противоположных им чисел и нуля.

Таким образом, $Z = \{...-(n+1), -n, ..., -1, 0, 1, 2, ..., n, (n+1), ...\}$.

- 3. Множество рациональных чисел $Q = \left\{ \frac{m}{n} \middle| m \in \mathbb{Z}, n \in \mathbb{N} \right\}$ и $\frac{kp}{kq} = \frac{p}{q}, \ \forall k \in \mathbb{Z}, \ k \neq 0$.
- 4. **Иррациональными числами** называется числа, которое является действительными, но не являются рациональным. Множество иррациональных чисел обозначается I. В силу данного определения $I = \Re \setminus Q$.

Комплексные числа.

Определение комплексного числа

<u>Определение.</u> Комплексным числом z будем называть упорядоченную пару действительных чисел x, y, записанную в форме z = x + iy, где i - новый объект "мнимая елиница".

Первая компонента комплексного числа z, действительное число x, называется действительной частью числа z, это обозначается так: $x = \operatorname{Re} z$; вторая компонента, действительное число y, называется мнимой частью числа z: $y = \operatorname{Im} z$.

Определение. Два комплексных числа $z_1 = x_1 + y_1 i$ и $z_2 = x_2 + y_2 i$ равны тогда и только тогда, когда равны их действительные и мнимые части:

$$z_1 = z_2 \Leftrightarrow \left\{ \left(x_1 = x_2 \right) \land \left(y_1 = y_2 \right) \right\}.$$

Множество комплексных чисел не упорядочено, т.е. для комплексных чисел не вводятся отношения "больше" или "меньше".

Геометрически комплексное число z = x + yi изображается как точка с координатами (x,y) на плоскости. Плоскость, на которой изображаются комплексные числа, называется комплексной плоскостью C.

<u>Определение.</u> Под **мнимой единицей** i будем понимать число, имеющее на комплексной плоскости координаты (0,1).

Определение. Суммой двух комплексных чисел $z_1 = x_1 + y_1 i$ и $z_2 = x_2 + y_2 i$ называется комплексное число z, определяемое соотношением $z = (x_1 + x_2) + (y_1 + y_2) i$, т.е.

$$\operatorname{Re}(z_1 + z_2) = \operatorname{Re} z_1 + \operatorname{Re} z_2$$
, $\operatorname{Im}(z_1 + z_2) = \operatorname{Im} z_1 + \operatorname{Im} z_2$.

Это означает, что геометрически комплексные числа складываются как векторы на плоскости, покоординатно.

Определение. Произведением двух комплексных чисел $z_1 = x_1 + y_1 i$ и $z_2 = x_2 + y_2 i$ называется комплексное число z, определяемое соотношением $z = (x_1 x_2 - y_1 y_2) + (x_1 y_2 + x_2 y_1) i$, т.е.

$$Re(z_1z_2) = Re z_1 Re z_2 - Im z_1 Im z_2$$
, $Im(z_1z_2) = Re z_1 Im z_2 + Im z_1 Re z_2$.

Для двух комплексных чисел с нулевой мнимой частью $z_1 = x_1 + 0i$ и $z_2 = x_2 + 0i$ получим

$$z_1 + z_2 = (x_1 + x_2) + (0 + 0)i = x_1 + x_2 + 0i,$$

$$z_1 z_2 = (x_1 x_2 - 0 \cdot 0) + (x_1 \cdot 0 + x_2 \cdot 0)i = x_1 x_2 + 0i,$$

т.е. для множества комплексных чисел с нулевой мнимой частью операции сложения и умножения не выводят за пределы этого множества.

Отождествим каждое такое число с действительным числом x, равным действительной части комплексного числа, т.е. будем считать, что $z = x + 0i \equiv x$. Теперь действительные числа - подмножество множества комплексных чисел C. Далее, числа с нулевой действительной частью, т.е. числа вида z = 0 + yi = yi, называются **мнимыми** числами. Мнимое число с единичной мнимой частью будем записывать просто как i: 0 + 1i = i; квадрат этого числа, по определению умножения, равен

$$i^2 = i \cdot i = (0 + 1i)(0 + 1i) = (0 \cdot 0 - 1 \cdot 1) + i(0 \cdot 1 + 1 \cdot 0) = -1$$
,

Замечание. В этой связи хочется отметить, что распространённое определение мнимой единицы, как числа, квадрат которого равен -1 является **некорректным**. Такое определение не обладает свойством однозначности, так как, например, число -i тоже удовлетворяет уравнению $z^2 = -1$.

Легко убедиться, что операция сложения на множестве комплексных чисел Z имеет свойства, аналогичные аксиомам, которым удовлетворяет операция сложения действительных чисел (см. **Аксиомы действительных чисел**):

I.1.
$$z_1 + z_2 = z_2 + z_1$$
;

I.2.
$$(z_1 + z_2) + z_3 = z_1 + (z_2 + z_3)$$
;

I.3. Существует такой элемент 0 ∈ C , что 0+z=z для $\forall z$ ∈ C . Этот элемент - число 0 = 0+0i .

I.4. Для каждого элемента $z \in \mathbb{C}$ существует такой элемент -z, что z + (-z) = 0. Этот элемент - число -x - yi. Сумма чисел $z_1 = x_1 + y_1i$ и $-z_2 = -x_2 - y_2i$ называется разностью чисел $z_1 = x_1 + y_1i$ и $z_2 = x_2 + y_2i$: $z_1 - z_2 = z_1 + (-z_2) = (x_1 - x_2) + (y_1 - y_2)i$.

Таким образом, множество комплексных чисел образуют коммутативную (Абелеву) группу относительно сложения.

Прежде, чем определить операцию деления комплексных чисел, введём понятия сопряжённого числа и модуля комплексного числа.

<u>Определение.</u> Число $\overline{z} = x - yi$ называется числом, **сопряжённым** к числу z = x + yi. Часто сопряжённое число обозначается также символом z^* .

Определение. Действительное число $|z| = \sqrt{x^2 + y^2}$ называется **модулем** комплексного числа z = x + yi.

Геометрически модуль числа z - длина радиуса вектора точки z; модуль разности чисел z_1 и z_2 равен расстоянию между этими точками:

$$|z_1 - z_2| = |(x_1 + iy_1) - (x_2 + iy_2)| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$
.

Найдём произведение сопряжённых чисел:

$$z \cdot \overline{z} = (x + yi)(x - yi) = (x \cdot x - y \cdot (-y)) + (x \cdot (-y) + y \cdot x)i = x^2 + y^2 = |z|^2$$

Таким образом, $z\cdot \overline{z}$ - всегда неотрицательное действительное число, причём $z\cdot \overline{z}=0 \Leftrightarrow z=0$.

Для нахождения частного комплексных чисел $\frac{z_1}{z_2}$, $z_2 \neq 0$ домножим числитель и знаменатель на число, сопряжённое знаменателю:

$$\frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z}_2}{z_2 \cdot \overline{z}_2} = \frac{(x_1 + y_1 i)(x_2 - y_2 i)}{(x_2 + y_2 i)(x_2 - y_2 i)} = \frac{(x_1 x_2 + y_1 y_2) + (y_1 x_2 - x_1 y_2) i}{x_2^2 + y_2^2} = \frac{x_1 x_2 + y_1 y_2}{x_2^2 + y_2^2} + \frac{y_1 x_2 - x_1 y_2}{x_2^2 + y_2^2} i$$

Для операции умножения справедливы свойства

II.1. $z_1z_2 = z_2z_1$;

II.2. $(z_1z_2)z_3 = z_1(z_2z_3)$;

II.3. Произведение числа $1=1+0i\in C$ на любое число $z\in C$ равно z;

II.4. Для каждого числа $z \in \mathbb{C}$, $z \neq 0$ существует такое число $z^{-1} \in \mathbb{C}$, такое что

$$z \cdot z^{-1} = 1$$
, $z^{-1} = \frac{1}{z} = \frac{\overline{z}}{z \cdot \overline{z}} = \frac{x - iy}{|z|^2}$;

Таким образом, согласно этим свойствам, множество комплексных чисел без нуля образует коммутативную группу относительно умножения.

III.1. Операции сложения и умножения подчиняется закону дистрибутивности:

$$(z_1 + z_2)z_3 = z_1z_3 + z_2z_3.$$

Группа свойств I — III говорит о том, что множество комплексных чисел является **полем.**

IV. Операция сопряжения имеет следующие свойства:

$$\overline{z} = z; \quad z + \overline{z} = 2\operatorname{Re} z; \quad z - \overline{z} = 2\operatorname{Im} z \cdot i; \quad z \cdot \overline{z} = |z|^2;$$

$$\overline{z_1 \pm z_2} = \overline{z_1} \pm \overline{z_2};$$
 $\overline{z_1 \cdot z_2} = \overline{z_1} \cdot \overline{z_2};$ $\overline{\left(\frac{z_1}{z_2}\right)} = \frac{\overline{z_1}}{\overline{z_2}}$

Примеры выполнения арифметических действий с комплексными числами: пусть $z_1 = 2 - 3i$, $z_2 = 4 + 5i$. Тогда

$$z_{1} + z_{2} = (2 - 3i) + (4 + 5i) = (2 + 4) + (-3 + 5)i = 6 + 2i;$$

$$z_{1} \cdot z_{2} = (2 - 3i) \cdot (4 + 5i) = (2 \cdot 4 + (-3) \cdot 5 \cdot i^{2}) + (2 \cdot 5 + (-3) \cdot 4)i = 23 - 2i;$$

$$\frac{z_{1}}{z_{2}} = \frac{2 - 3i}{4 + 5i} = \frac{(2 - 3i)(4 - 5i)}{(4 + 5i)(4 - 5i)} = \frac{(8 - 15) + (-12 - 10)i}{16 + 25} = -\frac{7}{41} - \frac{22}{41}i.$$

Тригонометрическая форма комплексного числа.

Запись комплексного числа в виде z = x + yi называется алгебраической формой комплексного числа. Изобразим число z как точку на плоскости с декартовыми координатами x, y. Если теперь перейти к полярным координатам ρ и ϕ то $x = \rho \cos \phi$, $y = \rho \sin \phi$, $|z| = \rho$, поэтому $z = |z|(\cos \phi + i \sin \phi)$.

Угол ϕ называется **аргументом** комплексного числа. Аргумент комплексного числа определён неоднозначно (с точностью до слагаемых, кратных 2π). Если, например, $\phi = \pi/6$, то значения ϕ , равные $\pi/6\pm 2\pi$, $\pi/6\pm 4\pi$ и т.д. тоже будут соответствовать числу z, поэтому значение аргумента, удовлетворяющее условиям $-\pi < \arg z \le \pi$, будем называть главным и обозначать $\arg z$. Для обозначения всех значений аргумента комплексного числа z применяется символ $\arg z$: $\arg z = \arg z + 2k\pi$, $k = 0, \pm 1, \pm 2, \ldots$

Запись комплексного числа в виде $z = |z|(\cos(\arg z) + i\sin(\arg z)) = |z|(\cos\phi + i\sin\phi)$ называется **тригонометрической формой** числа.

Число 0=0+0i - единственное число, модуль которого равен нулю; аргумент для этого числа не определён.

Переход от тригонометрической формы к алгебраической очевиден: $x = |z|\cos \varphi, \, x = |z|\sin \varphi$. Формулы для перехода от алгебраической формы к тригонометрической таковы:

$$|z| = \sqrt{x^2 + y^2}; \text{ arg } z = \begin{cases} \arctan(y/x), & x > 0; \\ \arctan(y/x) + \pi, & x < 0, & y > 0; \\ \arctan(y/x) - \pi, & x < 0, & y < 0; \end{cases}$$

При решении задач на перевод алгебраически заданного комплексного числа в тригонометрическую форму следует изобразить это число на комплексной плоскости C и, таким образом, контролировать полученный результат.

<u>Пример.</u> Записать в тригонометрической форме числа $z_1 = -1 + \sqrt{3}i$, $z_2 = -1 - i$, $z_3 = \sqrt{3} - i$, $z_4 = -i$, $z_5 = -5 - 3i$.

Решение:

$$\begin{split} z_1 &= 2 \bigg(\cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3} \bigg), \qquad z_2 &= \sqrt{2} \bigg[\cos \bigg(-\frac{3\pi}{4} \bigg) + i \sin \bigg(-\frac{3\pi}{4} \bigg) \bigg], \\ z_3 &= 2 \bigg[\cos \bigg(-\frac{\pi}{6} \bigg) + i \sin \bigg(-\frac{\pi}{6} \bigg) \bigg], \ z_4 &= \cos \bigg(-\frac{\pi}{2} \bigg) + i \sin \bigg(-\frac{\pi}{2} \bigg), \\ z_5 &= \sqrt{34} \bigg[\cos \bigg(\operatorname{arctg} \frac{3}{5} - \pi \bigg) + i \sin \bigg(\operatorname{arctg} \frac{3}{5} - \pi \bigg) \bigg]. \end{split}$$

<u>Пример.</u> Привести к тригонометрической форме число $z = -\sin(\pi/3) + i\cos(\pi/3)$.

<u>Решение.</u> Изобразим на комплексной плоскости C вместе с точкой z точку $z_1 = \cos(\pi/3) + i\sin(\pi/3)$.

Из рисунка понятно, что $\arg z = \pi - \pi/6 = 5\pi/6$, поэтому $z = \cos(5\pi/6) + i\sin(5\pi/6)$.

В тригонометрической форме легко интерпретируются такие действия, как умножение, деление, возведение в степень. Пусть $z_1 = \left|z_1\right| \left(\cos\phi_1 + i\sin\phi_1\right), \quad z_2 = \left|z_2\right| \left(\cos\phi_2 + i\sin\phi_2\right), \quad z_1 \neq 0, z_2 \neq 0$. Тогда

$$\begin{split} &z_{1} \cdot z_{2} = \left| z_{1} \right| \left(\cos \varphi_{1} + i \sin \varphi_{1} \right) \cdot \left| z_{2} \right| \left(\cos \varphi_{2} + i \sin \varphi_{2} \right) = \left| z_{1} \right| \cdot \left| z_{2} \right| \cdot \left(\cos \varphi_{1} + i \sin \varphi_{1} \right) \left(\cos \varphi_{2} + i \sin \varphi_{2} \right) = \\ &= \left| z_{1} \right| \cdot \left| z_{2} \right| \cdot \left[\left(\cos \varphi_{1} \cos \varphi_{2} - \sin \varphi_{1} \sin \varphi_{2} \right) + i \left(\cos \varphi_{1} \sin \varphi_{2} + \sin \varphi_{1} \cos \varphi_{2} \right) \right] = \\ &= \left| z_{1} \right| \cdot \left| z_{2} \right| \cdot \left| \left[\cos \left(\varphi_{1} + \varphi_{2} \right) + i \sin \left(\varphi_{1} + \varphi_{2} \right) \right] \right] \end{split}$$

Вывод: при умножении комплексных чисел их модули перемножаются, аргументы складываются.

Очевидно, если
$$z_2 = |z_2|(\cos\varphi_2 + i\sin\varphi_2)$$
, то
$$\overline{z}_2 = |z_2|(\cos\varphi_2 - i\sin\varphi_2) = |z_2|(\cos(-\varphi_2) + i\sin(-\varphi_2)),$$

т.е. операция сопряжения не меняет модуль числа, и изменяет знак его аргумента, поэтому

$$\frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z_2}}{z_2 \cdot \overline{z_2}} = \frac{|z_1| \cdot |\overline{z_2}| \left[\cos(\varphi_1 - \varphi_2) + i\sin(\varphi_1 - \varphi_2)\right]}{|z_2| \cdot |\overline{z_2}|} = \frac{|z_1|}{|z_2|} \left[\cos(\varphi_1 - \varphi_2) + i\sin(\varphi_1 - \varphi_2)\right].$$

Вывод: при делении комплексных чисел их модули делятся друг на друга, аргумент частного равен разности аргументов делимого и делителя. $|z| = |\overline{z}|$; $Arg z = -Arg \overline{z}$.

Показательная форма комплексного числа.

В XVIII веке Эйлером была получена формула, связывающая тригонометрические функции и экспоненту

$$e^{iy} = \cos y + i \sin y$$
 (ф-ла Эйлера)

Доказательство этой формулы будет дано несколько позже в теме «Степенные ряды». Сейчас же мы рассмотрим одно из важных практических приложений этой формулы. Для комплексно – сопряженного числа получаем:

$$e^{-iy} = \cos y - i\sin y$$

Из этих двух уравнений получаем:

$$\cos y = \frac{e^{iy} + e^{-iy}}{2} = \text{ch } iy, \quad \sin y = \frac{e^{iy} - e^{-iy}}{2i} = \text{sh } iy,$$

где функции ch x и sh x называются гиперболическим косинусом и гиперболическим синусом соответственно (подробнее в теме «Сложная функция»)

Этими формулами пользуются для нахождения значений степеней тригонометрических функций через функции кратных углов.

Если представить комплексное число в тригонометрической форме:

$$z = |z|(\cos\varphi + i\sin\varphi)$$

и воспользоваться формулой Эйлера $e^{i\varphi} = \cos\varphi + i\sin\varphi$, то получим:

$$z = |z|e^{i\varphi}$$

Полученное равенство и есть **показательная форма комплексного числа.** В этой форме умножение и деление комплексных чисел выполняются и интерпретируются также легко, как и в тригонометрической:

$$\begin{split} z_{1} \cdot z_{2} = & \left[\left| z_{1} \right| \cdot e^{i\varphi_{1}} \right] \cdot \left[\left| z_{2} \right| \cdot e^{i\varphi_{2}} \right] = \left[\left| z_{1} \right| \cdot \left| z_{2} \right| \right] \cdot e^{i(\varphi_{2} + \varphi_{2})} = \left[\left| z_{1} \right| \cdot \left| z_{2} \right| \right] \cdot \left[\cos(\varphi_{1} + \varphi_{2}) + i \sin(\varphi_{2} + \varphi_{2}) \right] \\ \frac{z_{1}}{z_{2}} = & \frac{\left| z_{1} \right| \cdot e^{i\varphi_{1}}}{\left| z_{2} \right| \cdot e^{i\varphi_{2}}} = \frac{\left| z_{1} \right|}{\left| z_{2} \right|} e^{i(\varphi_{1} - \varphi_{2})} = \frac{\left| z_{1} \right|}{\left| z_{2} \right|} \left(\cos(\varphi_{1} - \varphi_{2}) + i \sin(\varphi_{1} - \varphi_{2}) \right). \end{split}$$

Кроме того, используя показательную форму записи, легко доказать следующие свойства:

1)
$$|z_1 z_2| = |z_1| \cdot |z_2|$$

$$2) \quad \left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}$$

$$|z^n| = |z|^n$$

С помощью показательной формы записи легко осуществляются операции возведения в степень и извлечения корня

$$z^n = |z|^n \cdot e^{in\varphi}$$
 (формула Муавра)

Пример.

$$\left(\frac{1+i\sqrt{3}}{1-i}\right)^{20} = \left(\frac{2\cos(\pi/3)+i\sin(\pi/3)}{\sqrt{2}\cos(-\pi/4)+i\sin(-\pi/4)}\right)^{20} =$$

$$= \frac{2^{20}}{2^{10}} \frac{e^{i\cdot20\pi/3}}{e^{i\cdot(-5\pi)}} = 2^{10} \frac{e^{i\cdot(6\pi+2\pi/3)}}{e^{i\cdot\pi}} = 1024 \frac{e^{i\cdot2\pi/3}}{-1} = -1024 \left(-\frac{1}{2}+i\frac{\sqrt{3}}{2}\right) = 512\left(1-i\sqrt{3}\right)$$

В качестве второго примера выведем формулы для $\cos 5\phi$ и $\sin 5\phi$: если $z=\cos \phi+i\sin \phi$, то, по формуле бинома Ньютона,

$$\begin{split} z^5 &= \left(\cos\varphi + i\sin\varphi\right)^5 = C_5^0\cos^5\varphi + C_5^1i\cos^4\varphi \cdot \sin\varphi + C_5^2i^2\cos^3\varphi \cdot \sin^2\varphi + \\ &+ C_5^3i^3\cos^2\varphi \cdot \sin^3\varphi + C_5^4i^4\cos\varphi \cdot \sin^4\varphi + C_5^5i^5\sin^5\varphi = \\ &= \cos^5\varphi + 5i\cos^4\varphi\sin\varphi - 10\cos^3\varphi\sin^2\varphi - 10i\cos^2\varphi\sin^3\varphi + 5\cos\varphi\sin^4\varphi + i\sin^5\varphi = \\ &= \cos^5\varphi - 10\cos^3\varphi\sin^2\varphi + 5\cos\varphi\sin^4\varphi + i\left(5\cos^4\varphi\sin\varphi - 10\cos^2\varphi\sin^3\varphi + \sin^5\varphi\right) \end{split}$$

С другой стороны,

$$(\cos\varphi + i\sin\varphi)^5 = \cos 5\varphi + i\sin 5\varphi,$$

поэтому, приравнивая действительные и мнимые части этих двух представлений пятой степени числа z, получим

$$\cos 5\varphi = \cos^5 \varphi - 10\cos^3 \varphi \sin^2 \varphi + 5\cos \varphi \sin^4 \varphi,$$

$$\sin 5\varphi = 5\cos^4 \varphi \sin \varphi - 10\cos^2 \varphi \sin^3 \varphi + \sin^5 \varphi.$$

В заключение рассмотрим операцию извлечения корня n-ой степени из комплексного числа z. По определению, любое число w, такое, что $w^n=z$, называется корнем n-ой степени из числа z.

Пусть
$$z = |z|(\cos \operatorname{Arg} z + i \sin \operatorname{Arg} z)$$
, $w = |w|(\cos (\operatorname{arg} w) + i \sin (\operatorname{arg} w))$.

Тогда
$$w^n = |w|^n (\cos n \arg w + i \sin n \arg w) = |z| (\cos \operatorname{Arg} z + i \sin \operatorname{Arg} z)$$
.

Числа равны, если равны их модули и аргументы, поэтому $\left|w\right|^n = \left|z\right|$, $n \arg w = \operatorname{Arg} z$, откуда

$$|w| = \sqrt[n]{|z|}$$
, $\arg w = \frac{1}{n} \operatorname{Arg} z = \frac{1}{n} (\arg z + 2k\pi)$,

ИЛИ

$$\sqrt[n]{z} = \sqrt[n]{|z|} e^{\frac{1}{n}(\arg z + 2k\pi)}$$

при этом n различных значения корня n-ой степени из числа z получаются при k=0,1,2,...,n-1.

Пример. Найти все значения $\sqrt[5]{1-\sqrt{3}i}$.

<u>Решение.</u> Число $z = 1 - \sqrt{3}i$ в тригонометрической форме равно $z = 2(\cos(-\pi/3) + i\sin(-\pi/3))$.

Все пять значений корня даются формулой $z_k = \sqrt[5]{2} \Big[\cos \left(-\pi/15 + 2\pi k/5 \right) + i \sin \left(-\pi/15 + 2\pi k/5 \right) \Big] \text{ при } k = 0, 1, 2, 3, 4 \, .$

Они расположены на окружности радиуса $\sqrt[5]{2}$. Значение, соответствующее k=0, имеет аргумент $(-\pi/3)$: $5=-\pi/15$, остальные расположены с интервалом по ϕ , равным $2\pi/5$, в вершинах правильного пятиугольника, вписанного в эту окружность.

Принцип математической индукции

Теорема. Пусть некоторое множество A натуральных чисел $(A \subset N)$ удовлетворяет следующим 2-м условиям:

- $1. \quad 1 \in A.$
- 2. если $n \in A$, то $n+1 \in A$, того $n+1 \in A$, того $n+1 \in A$, того $n+1 \in A$ $n+1 \in A$, того $n+1 \in A$, тог

<u>Доказательство</u>: Допустим, что утверждение теоремы не имеет места, т.е. $A \neq N$. Тогда множество $CA = C_N A = N \setminus A \neq \emptyset$ содержит минимальный элемент – натуральное число n^* (принцип минимального числа). В силу предположения 1) $n^* > 1$. Но тогда, $n^* - 1$ тоже натуральное число, которое уже принадлежит A. Мы приходи к противоречию с условием 2).

На основании этой теоремы формулируется метод, который очень удобно использовать при доказательстве некоторых теорем.

Метод математической индукции. Чтобы доказать, что некоторое утверждение A(n) справедливо для любого $(n \in N)$, достаточно доказать, что:

- 1) это утверждение справедливо в каком-нибудь частном случае, например при n=1
- 2) из справедливости утверждения при n = k следует справедливость утверждения при n = k + 1

Пример. Докажем, что $\forall n \in \mathbb{N}$ имеет место равенство

$$\sum_{k=1}^{n} k^2 = \frac{1}{6} n(n+1)(2n+1).$$

Пусть
$$A = \left\{ n \in N / \sum_{k=1}^{n} k^2 = \frac{1}{6} n(n+1)(2n+1) \right\}.$$

Заметим, что при $n=1 \implies 1^2 = \frac{1}{6} \cdot 1 \cdot (1+1)(2 \cdot 1+1) = 1$, т.е. $1 \in A$.

Далее, если $n \in A$, то

$$\sum_{k=1}^{n} k^{2} + (n+1)^{2} = \frac{1}{6} n(n+1)(2n+1) + (n+1)^{2} = \frac{1}{6} (n+1) \Big[2n^{2} + n + 6n + 6 \Big] =$$

$$= \frac{1}{6} (n+1)(n+2)(2n+3) = \frac{1}{6} (n+1) \Big[(n+1) + 1 \Big] \Big[2(n+1) + 1 \Big] = \sum_{k=1}^{n+1} k^{2}$$

откуда следует, что $(n+1) \in A$. В силу принципа математической индукции имеем $A \subset N$, т.е. наша формула справедлива $\forall n \in N$.

Неравенство Якоби Бернулли (1654-1705 гг., швейцарский математик)

Теорема. Для $\forall \alpha \in R$, $\alpha \ge -1$ и $\forall n \in N$ справедливо неравенство

$$(1+\alpha)^n \ge 1 + n\alpha \tag{1}$$

Доказательство. Применим метод математической индукции

- 1. 1∈ A, т.к. $(1+\alpha)^1 \ge 1+\alpha$ очевидно.
- 2. Пусть $n \in A$, тогда $(\alpha + 1)^{n+1} = (1 + \alpha)^n (1 + \alpha) \ge (1 + n\alpha)(1 + \alpha)$, $(1 + \alpha) > 0$.

$$1+(n+1)\alpha+n\alpha^2 \ge 1+(1+n)\alpha$$
, (T.K. $n\alpha^2 \ge 0$), $(n+1) \in A$.

Согласно принципу математической индукции A = N. Наше утверждение доказано.

Неравенство Коши

Среднее геометрическое нескольких положительных чисел не больше их среднего арифметического.

Теорема. (неравенство Коши) Для любого набора $\{a_1, a_2, ... a_n\} \subset [0, +\infty)$ справедливо неравенство

$$\sqrt[n]{a_1 \cdot a_2 \cdot \dots \cdot a_n} \le \frac{a_1 + a_2 + \dots + a_n}{n}, \ \forall n \in \mathbb{N}, \ (1)$$

Причем знак равенства возможен тогда и только тогда, когда $a_1 = a_2 = ... = a_n$.

<u>Доказательство.</u> Прежде всего, отметим, что если хотя бы одно из $a_i = 0$. Тогда левая часть неравенства (1) равна нулю, а правая неотрицательна, т.е. неравенство Коши выполняется. Поэтому будем далее предполагать, что все $a_i \neq 0$. Докажем вначале вспомогательное неравенство. Обозначим

$$G_k = \sqrt[k]{a_1 \cdot \ldots \cdot a_k}$$

Тогда

$$a_{k+1} = \frac{\left(G_{k+1}\right)^{k+1}}{\left(G_{k}\right)^{k}} = G_{k} \left(\frac{G_{k+1}}{G_{k}}\right)^{k+1} = G_{k} \left(1 + \left(\frac{G_{k+1}}{G_{k}} - 1\right)\right)^{k+1}$$

В соответствии с неравенством Бернулли имеем

$$G_{k}\left(1+\left(\frac{G_{k+1}}{G_{k}}-1\right)\right)^{k+1} \geq G_{k}\left(1+\left(k+1\right)\left(\frac{G_{k+1}}{G_{k}}-1\right)\right) = \left(k+1\right)G_{k+1}-kG_{k}$$

Таким образом

$$a_{k+1} \ge (k+1)G_{k+1} - kG_k$$
 (2)

Воспользуемся теперь методом математической индукции

- 1) При n=2 (1) принимает вид $\sqrt{a_1 \cdot a_2} \le \frac{a_1 + a_2}{2}$, что легко доказать, исходя из неравенства $(\sqrt{a_1} \sqrt{a_2})^2 \ge 0$.
- 2) Предположим, что (1) справедливо при n=k. Докажем, что оно справедливо и при n=k+1. Имеем по предположению индукции

$$a_1 + a_2 + \dots + a_k \ge k \sqrt[k]{a_1 \cdot a_2 \cdot \dots \cdot a_k} = kG_k$$

Далее

$$a_1 + a_2 + \dots + a_k + a_{k+1} \ge kG_k + (k+1)G_{k+1} - kG_k = (k+1)G_{k+1}$$

Последнее неравенство означает, что

$$\frac{a_1 + a_2 + \dots + a_{k+1}}{k+1} \ge {}^{k+1} a_1 \cdot a_2 \cdot \dots \cdot a_{k+1}$$

Неравенство Коши доказано.

Бином Ньютона.

 $\forall a, e \in \Re$ и $\forall n \in N$ справедливо разложение

$$(a+b)^{n} = a^{n} + na^{n-1} \cdot b + \frac{n(n-1)}{1 \cdot 2}a^{n-2} \cdot b^{2} + \dots + \frac{n(n-1)\dots(n-k+1)}{1 \cdot 2 \cdot 3\dots \cdot k}a^{n-k} \cdot b^{k} + \dots + n \cdot a \cdot b^{n-1} + b^{n}.$$
 (*)

Обозначения.

1) $1 \cdot 2 \cdot 3 \cdot ... \cdot n = n!$ причем 0! = 1, 1! = 1.

2)
$$\frac{n(n-1)...(n-k+1)}{1\cdot 2\cdot 3\cdot ...\cdot k} = C_n^k$$
; или $C_n^k = \frac{n!}{k!(n-k)!}$; $C_n^0 = 1, C_n^n = 1$

 C_n^k - число сочетаний из "n" по "k", C – первая буква французского слова combination – сочетание.

Тогда

$$(a+b)^{n} = C_{n}^{0}a^{n} + C_{n}^{1}a^{n-1}b + C_{n}^{2}a^{n-2}b^{2} + \dots + C_{n}^{k}a^{n-k}b^{k} + \dots + C_{n}^{n-1}ab^{n-1} + C_{n}^{n}b^{n} =$$

$$= \sum_{k=0}^{n} C_{n}^{k}a^{n-k}b^{k}$$

Где $C_n^k a^{n-k} b^k$ - называют членами разложения (*), а числа C_n^k - коэффициентами разложения или биноминальными коэффициентами.

<u>Доказательство.</u> Пусть $A = \left\{ n \in N / \left(a + b \right)^n = \sum_{k=0}^n C_n^k a^{n-k} b^k \right\}$. Тогда для этих чисел выполняется формула бинома Ньютона. Проверим это с помощью метода математической индукции

- 1) $1 \in A$, T.K. $(a+b)^1 = C_1^0 a + C_1^1 b$
- 2) Пусть $n \in A$, т.е. на этом множестве выполняется формула $(a+b)^n = \sum\limits_{k=0}^n C_n^k a^{n-k} b^k$, докажем что на этом множестве выполняется формула для "n+1", тем самым докажем, что $N \subset A$

$$(a+b)^{n+1} = (a+b)(a+b)^{n} =$$

$$= (a+b)(C_{n}^{0}a^{n} + C_{n}^{1}a^{n-1}b + C_{n}^{2}a^{n-2}b^{2} + \dots + C_{n}^{k}a^{n-k}b^{k} + \dots + C_{n}^{n-1}ab^{n-1} + C_{n}^{n}b^{n}) =$$

$$= C_{n}^{0}a^{n+1} + a^{n}b(C_{n}^{1} + C_{n}^{0}) + \dots + a^{n-k+1}b^{k}(C_{n}^{k} + C_{n}^{k-1}) + \dots + a^{2}b^{n-1}(C_{n}^{n-1} + C_{n}^{n-2}) +$$

$$+ab^{n}(C_{n}^{n} + C_{n}^{n-1}) + C_{n}^{n}b^{n+1}.$$

Биномиальные коэффициенты обладают следующими свойствами:

$$C_{n}^{k} = C_{n}^{n-k}, \quad C_{n}^{k} + C_{n}^{k-1} = C_{n+1}^{k}$$

$$C_{n}^{k} + C_{n}^{k-1} = \frac{n!}{k!(n-k)!} + \frac{n!}{(k-1)!(n-k+1)!} = \frac{n!}{(k-1)!(n-k)!} \left[\frac{1}{k} + \frac{1}{n-k+1} \right] = \frac{n!(n+1)}{(k-1)!(n-k)!(n-k+1)k} = \frac{(n+1)!}{(n-k+1)!k!} = C_{n+1}^{k},$$

Тогда

$$(a+b)^{n+1} = C_{n+1}^0 a^{n+1} + C_{n+1}^1 a^n b + \dots + C_{n+1}^k a^{n-k+1} b^k + \dots + C_{n+1}^n a b^n + C_{n+1}^{n+1} b^{n+1} = \sum_{k=0}^{n+1} C_{n+1}^k a^{n-k+1} b^k.$$

т.к. $n+1 \in A$ и $\forall n \in N \Rightarrow A \in N$, поэтому формула бинома Ньютона истинна.

Абсолютная величина числа (модуль числа)

<u>Определение.</u> Модулем действительного числа x называется величина, обозначаемая |x|, которая находится по формуле:

$$|x| = \begin{cases} x, ec\pi u \ x \ge 0 \\ -x, ec\pi u \ x < 0 \end{cases}$$

График функции y = |x|.

Модуль обладает следующими свойствами:

1)
$$\forall x \in R$$
 $|x| \ge 0 \ u |x| = 0 \iff x = 0$

2)
$$\forall x, y \in R \quad |x \cdot y| = |x| \cdot |y|$$
.

Доказательство: Если $x \cdot y = 0$, то либо x = 0 либо $y = 0 \Rightarrow |x| \cdot |y| = 0 = |x \cdot y|$. Пусть $x \cdot y \neq 0$, если $x \cdot y > 0$, то x и y - одного знака. $|x||y| = |\pm x||\pm y| = xy = |xy|$, если же $x \cdot y < 0$, то x и y - разных знаков. $|x||y| = |\pm x||\mp y| = -xy = |xy|$

3) $\forall \varepsilon > 0$ неравенство $|x| \le \varepsilon$ эквивалентно двойному неравенству $-\varepsilon \le x \le \varepsilon$.

<u>Доказательство:</u> По *определению*: $-|x| \le x \le |x|$ и $-|x| \ge -\varepsilon$. Поэтому $-\varepsilon \le -|x| \le x \le |x| \le \varepsilon$, т.е. $-\varepsilon \le x \le \varepsilon$

И обратно, пусть $-\varepsilon \le x \le \varepsilon$. Тогда, если $x \ge 0$, то $|x| = x \le \varepsilon$. Если же x < 0, то $|x| = -x \le \varepsilon$ (т.к. $-\varepsilon \le x$). Следовательно, $|x| \le \varepsilon$.

4) <u>**Неравенство треугольника**</u> $\forall x, y \in \Re$ *имеет место неравенство* $|x+y| \le |x| + |y|$ <u>**Доказательство.**</u> По определению:

$$\begin{cases} -|x| \le x \le |x| \\ -|y| \le y \le |y| \end{cases} \Rightarrow -(|x|+|y|) \le x+y \le |x|+|y|.$$

Согласно свойству (3): $|x+y| \le |x| + |y|$.

Замечание. $\forall x, y \in \mathbb{R}$ имеет место неравенство $|x-y| \ge |x| - |y|$.

<u>Доказательство.</u> Имеем $|x| = |y + (x - y)| \le |y| + |x - y|$, но тогда $|x - y| \ge |x| - |y|$ (*). Далее $|y| = |x + (y - x)| \le |x| + |x - y|$, откуда получаем $|x - y| \ge |y| - |x|$ (**). Из (*) и (**) следует $|x - y| \ge |x| - |y|$

Замечание. $\forall x_1, x_2, ..., x_n \in \Re$

a)
$$|x_1 + x_2 + \ldots + x_n| \le |x_1| + |x_2| + \ldots + |x_n|$$

$$6) |x_1 + x_2 + \ldots + x_n| \ge ||x_1| - |x_2| - \ldots - |x_n||$$

Имеют место равенство

5)
$$\left| \frac{x_1}{x_2} \right| = \frac{|x_1|}{|x_2|}$$
 доказать самостоятельно!!!

Верхняя и нижняя грани числовых множеств

<u>Определение 1.</u> Множество $A \subset R$ называется **ограниченным снизу**, если $\forall x \in A, \exists a \in R : x \ge a$, a – нижняя грань множества A.

<u>Определение 2.</u> Множество *A* ⊂ *R* называется **ограниченным сверху**, если $\forall x \in A, \exists b \in R : x \leq b, b$ – верхняя грань множества B.

<u>Определение 3.</u> Множество $A \subset R$ называется **ограниченным**, если оно ограниченно и снизу и сверху, т.е. $\forall x \in A, \exists a, b \in R : a \le x \le b$ или, что тоже самое $\forall x \in A, \exists M > 0, M \in \Re : |x| \le M$

Замечание. В записи:

- а) $\forall x \in A : \alpha$ следует подразумевать: "Для любого элемента $x \in A$ имеет место предложение α "
 - б) $\alpha \Leftrightarrow \beta$ утверждение β является определением α .

<u>Определение 4.</u> $m = \inf A$ (*infinum* - низшее, латинское) - **точная нижняя грань** множества $A \Leftrightarrow$, если m наибольшая из всех нижних граней, т.е.

- a) $\forall x \in A \ x \ge m$

<u>Определение 5.</u> $M = \sup A$ (supremum – высшее, латинское) - точная верхняя грань множества $A \Leftrightarrow$, если M наименьшая из всех верхних граней, т.е.

- a) $\forall x \in A \ x \leq M$
- δ) $\forall ε > 0, ∃ x ∈ A : x + ε ≥ M$

<u>Теорема</u> (Вейеритрасса). Всякое ограниченное сверху (снизу) множество $A \subset R$ обладает точной верхней (нижней) гранью, т.е. $\exists M = \sup A \ (\exists m = \inf A)$.

<u>Доказательство.</u> Пусть непустое множество A ограничено сверху. Следовательно, существует непустое множество B - множество верхних границ, такое что

$$\forall x \in A \text{ и } \forall y \in B : x \leq y$$

Тогда, в силу аксиомы непрерывности (полноты) $\exists M \in \mathfrak{R}: x \leq M \leq y$. Точка M в этом случае принадлежит множеству B так как $x \leq M$. С другой стороны эта точка минимальная из B, так как $M \leq y$. Следовательно, $M = \sup A$.

Теорема. (Принцип Архимеда) $\forall a \in \mathbb{R}, \exists n \in \mathbb{N} : n > a$.

Иными словами, утверждается, что не существует наибольшего натурального числа.

Доказательство. (От противного). Предположим, что

$$\exists a \in R: \forall n \in \mathbb{N}, n \leq a \Rightarrow \mathbb{N} \neq 0$$

и ограничено сверху числом α , т.е. $\exists B = \sup N$. Тогда

$$\forall B' < B, B' = B - 1 \quad \exists n' \in N : n' \ge B' = B - 1, n' + 1 \ge B, n' + 1 \in N$$
 (!)

Полученное противоречие показывает, что множество N неограниченно, т.е. не наибольшего натурального числа.

<u>Теорема</u> (о существовании целой части числа). $\forall x \in R$, \exists такое $p \in Z$, что выполнены неравенства $p \le x < p+1$

<u>Доказательство.</u> Рассмотрим |x|. Согласно принципу Архимеда $\exists \, n \in N, n > |x| \Leftrightarrow -n \le x \le n$.

Рассмотрим подмножество N: $A = \{-n; -n+1; -1; 0; 1; 2; ...; n-1; n\}$

- 1) Если x целое число, то $\exists p \in A$ такое что $p = x \Longrightarrow p+1 > x$, т.е. выполнено условие $p \le x \le p+1$
- 2) Если x не целое, тогда если x > n-1, то p = n-1, если же x < n-1, тогда сравним x и n-2 ...и после конечного числа шагов найдем такое число p, что $p \le x \le p+1$.

<u>Определение 1.</u> Целое число p удовлетворяющее условию *Теоремы* называется **целой частью числа** $x \in R$ и обозначается p = [x].

График функции y = [x].

Лемма о вложенных отрезках

Рассмотрим множество отрезков $\{\Delta_n\}$, где $\Delta_n \in \Re$.

<u>Определение.</u> Система отрезков $\{\Delta_n\}$ называется системой вложенных отрезков, если первый отрезок содержит второй, второй – третий,..., т.е. $\Delta_1 \supset \Delta_2 \supset ... \supset \Delta_n \supset ...$

<u>Лемма Коши-Кантора.</u> Каждая система вложенных отрезков имеет непустое пересечение.

Доказательство. Рассмотрим последовательность вложенных отрезков $\{\Delta_n\}$, где $\Delta_n = [a_n, b_n]$. Т.к. отрезки вложены, то $a_n \le a_{n+1} \le b_{n+1} \le b_n$.

Рассмотрим два множества $A = \{a_n\}, B = \{b_n\}, A \neq \emptyset, B \neq \emptyset$. Докажем, что эти множества удовлетворяют условиям аксиомы непрерывности (полноты).

Рассмотрим $\forall a_n \in A$ и $\forall b_m \in B$ положим $p = \max\{m,n\}$, тогда $a_n \le a_p \le b_p \le b_m \implies a_n \le b_m$

Итак, доказано, что A и B - удовлетворяют аксиоме непрерывности (полноты), т.е. $\exists c \in R$, такое что $a_n \leq c \leq b_m \ \forall a_n \in A$ и $\forall b_m \in B \implies a_n \leq c \leq b_n, \ \forall n$, т.е. $c \in \Delta_n \ \forall n$, или $c \in \bigcap \Delta_n \Rightarrow \bigcap \Delta_n \neq 0$.

Замечание. Лемма не имеет места для системы вложенных интервалов.

Доказательство.

Допустим $\bigcap_n J_n \neq 0$, т.е. $\exists a \in J_n$, $\forall n \in N$, т.е. $0 < a < \frac{1}{n}$ (*) $\forall n \in N$, $\frac{1}{a} > 0$. Согласно принципу Архимеда $\exists n_0 \in N, n_0 > \frac{1}{a}$, но $a < \frac{1}{n_0}$, т.к. $n_0 \in N$ и (*).

Получаем противоречие, возникшее из предположения. Следовательно, утверждение верно.

Метрические и арифметические пространства.

Для получения содержательных результатов в математическом анализе необходимо введение понятия расстояния между точками множества (метриками).

<u>Определение.</u> Множество **X** называется **метрическим пространством**, если $\forall x, y \in X$ поставлено в соответствие число $\rho(x, y)$ причем:

- 1) $\rho(x,y) \ge 0 \quad \forall x,y \in X ; \ \rho(x,y) = 0 \Leftrightarrow x = y$
- 2) $\rho(x,y) = \rho(y,x)$ аксиома симметрии.
- 3) $\forall x,y,z \in X$, $\rho(x,y) \le \rho(x,z) + \rho(z,y)$ аксиома треугольника $\rho(x,y)$ расстояние между элементами x и $y \in X$. $\rho(x,y)$ метрика.

<u>Пример.</u> \Re - множество точек на плоскости. \Re - метрическое пространство с расстоянием $\rho(x,y) = |x-y|$.

Частным случаем метрического пространства является арифметическое пространство.

<u>Определение.</u> "n" - мерными арифметическим пространством \mathfrak{R}^n будем называть множество упорядоченных совокупностей из "n" действительных чисел: $\mathbf{x} = (x_1, x_2, ..., x_n) \in \mathfrak{R}^n$

с метрикой
$$\rho(\mathbf{x},\mathbf{y}) = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$
;

Можно показать, что все аксиомы расстояния выполняются.

Частные случаи.

- 1. $\Re^1=\Re$ множество действительных чисел (совокупность точек на действительной оси), числовая прямая $\rho(x,y)=\sqrt{\left(x-y\right)^2}=|x-y|$
- 2. \Re^2 совокупность точек с координатами x_1 и x_2 , т.е. $\mathbf{x} = (x_1, x_2) \in \Re^2$. При этом $\forall \mathbf{x}, \mathbf{y} \in \Re^2 \implies \rho(\mathbf{x}, \mathbf{y}) = \sqrt{(x_1 y_1)^2 + (x_2 y_2)^2}$
- 3. \Re^3 множество точек в пространстве с координатами x_1 , x_2 и x_3 (трехмерное арифметическое пространство), т.е. $\mathbf{x} = (x_1, x_2, x_3) \in \Re^3$, $\rho(\mathbf{x}, \mathbf{y}) = \sqrt{(x_1 y_1)^2 + (x_2 y_2)^2 + (x_3 y_3)^2}$.

Открытые, замкнутые и компактные множества

Определение. ϵ -окрестностью точки $\mathbf{a} \in R^n$ называется множество точек $\mathbf{x} \in R^n$ таких, что $\rho(\mathbf{x},\mathbf{a}) < \epsilon$. Обозначим ее $U_{\epsilon}(\mathbf{a})$.

Замечание 1. В случае функции двух переменных окрестностью точки $M_0(x_0,y_0)$ радиуса r называется совокупность всех точек (x,y), которые удовлетворяют условию $\sqrt{(x-x_0)^2+(y-y_0)^2} < r$

Замечание 2. Как уже было отмечено ранее, в случае функции одной переменной окрестностью точки x_0 является симметричный относительно этой точки интервал. Для неё, как правило, используется специальное обозначение $O_{\scriptscriptstyle E}(x_0)$

Определение. Пусть $\mathbf{a} \in A \subset R^n$. Тогда \mathbf{a} называется внутренней точкой этого множества, если $\exists \varepsilon > 0 : U_\varepsilon(\mathbf{a}) \subset A$.

Определение. $E \subset \mathbb{R}^n$ - **открытое** множество, если все его точки - внутренние. Примеры: интервал, круг без границы.

Определение. Пусть $A \subset R^n$. Точка $\mathbf{a} \in R^n$ называется предельной точкой A, если $\forall \varepsilon > 0$ $U_{\varepsilon}(\mathbf{a}) \cap A \neq \emptyset$.

<u>Определение.</u> $F \subset \mathbb{R}^n$ называется **замкнутым** множеством, если оно содержит все свои предельные точки.

Примеры: отрезок, круг с границей.

Замечание. Часто вместо «круглых» окрестностей рассматривают «прямоугольные», т.е. $\{\mathbf{x}: |x_i-a_i| < \varepsilon, i=1,...,n\}$.

Легко видеть, что каждую «круглую» окрестность можно вписать в «прямоугольную» и наоборот.

Определение. Множество называется **односвязным** или просто **связным**, если:

- 1) любые две его точки можно соединить непрерывной кривой целиком принадлежащей данному множеству,
- 2) любой замкнутый контур внутри множества можно непрерывно стянут в одну точку.

Если условие 2 не выполняется, то множество называется многосвязным.

Открытое связное множество называется **областью**. Объединение области и её границы называется **замкнутой областью**.

Примеры областей в \Re^2 : открытый круг, прямоугольник (внутренние точки).

Кольцо не является односвязной областью.

 $B \ \mathfrak{R}^3$ области принято подразделять на поверхностно односвязные и объёмно односвязные.

<u>Определение.</u> Трёхмерная область D называется **поверхностно односвязной**, если для любого замкнутой кривой L лежащей в внутри области D, внутри области D найдётся поверхность, ограниченная контуром L.

Примерами поверхностно односвязных областей являются: шар, параллелепипед, область, заключённая между концентрическими сферами. Примером поверхностно неодносвязной области является тор (бублик).

<u>Определение.</u> Трёхмерная область D называется **объёмно односвязной**, если для любой замкнутой поверхности S лежащей в внутри области D, внутри области D найдётся трёхмерная область, ограниченная поверхностью S.

Примерами объёмно односвязных областей являются: шар, параллелепипед, тор. Примером объёмно неодносвязной области является область, заключённая между концентрическими сферами.

<u>Определение.</u> Множество K из некоторого метрического пространства называется **компактным** если всякое его бесконечное подмножество имеет предельную точку. (Фреше, 1906 г.) Синонимом компактного множества является **компакт**.

Множество называется предкомпактным, если его замыкание – компакт.

<u>Лемма Больцано-Вейерштрасса.</u> Любое ограниченное, бесконечное числовое множество $A \subset \Re^n$ имеет предельную точку.

Замечание 1. Эта лемма имеет эквивалентную формулировку, которая будет дана в теме «Предел числовой последовательности». Там же приведено доказательство для одномерного случая.

<u>Замечание 2.</u> Лемма Больцано-Вейерштрасса утрачивает силу в произвольных метрических пространствах и выполняется только в компактах. Она играет роль <u>критерия компактности в пространстве</u> \mathfrak{R}^n , т.е. множество $K \subset \mathfrak{R}^n$ компактно тогда и только тогда, когда оно замкнутое и ограниченное.

Из леммы Больцано-Вейерштрасса следует, что отрезок [a,b] является компактом. Приведём ещё несколько примеров компактных множеств в \Re^n :

- 1) Любая ломанная как объединение конечного числа отрезков также является компактом
- 2) Прямоугольник $\Pi = \{(x,y) \in \Re^2: a \le x \le b, c \le y \le d\}$ компакт
- 3) Круг $x^2 + y^2 \le a^2$ компакт
- 4) n мерный параллелепипед $\Pi = \{\{x_1, ..., x_n\} \in \Re^n: a_i \le x_i \le b_i, i = \overline{1, n}\}$
- 5) n мерный шар $S = \left\{ \left\{ x_1, \dots, x_n \right\} \in \Re^n : \sum_{i=1}^n x_i^2 \le a^2 \right\}$ компакт.

Следует отметить, что понятие «компакт» приобретает важное значение лишь при рассмотрении произвольных метрических пространств. В теории математического анализа оно является всего лишь синонимом замкнутости и ограниченности множества.

Определение функции

Определение. Пусть D_f — некоторое множество чисел. Если задан закон f, по которому каждому числу $x \in D_f$ ставится в соответствие единственное определенное число y, то будем говорить, что на множестве D задана функция, которую назовём f. Число y называется значением функции f в точке x. Число x называется аргументом функции. Обозначение функции: y = f(x).

Множество D_f называется областью определения функции, а все значения y образуют множество E_f , которое называется множеством значений или областью изменения функции.

<u>Замечание.</u> Данное определение является определением функции одной переменной. Общее определение функции, которая может зависеть от нескольких аргументов будет дано позже.

Определение. Функция f называется возрастающей (убывающей) на множестве $G \subset D_f$, если для любых чисел x_1 и x_2 из множества G, таких что $x_1 < x_2$, выполняется условие $f\left(x_1\right) < f\left(x_2\right)$ ($f\left(x_1\right) > f\left(x_2\right)$).

<u>Определение.</u> Функция f(x) называется **ограниченной снизу (сверху)**, если существует такое число m(M), что для всех значений x из области определения D_f имеет место неравенство $f(x) \ge m$ ($f(x) \le M$).

Определение. Функция f(x) называется **ограниченной**, если она ограничена сверху и снизу, т.е. существуют числа m и M такие, что имеет место $m \le f(x) \le M$.

Определение. Функция f(x) называется **четной** (**нечетной**), если:

- 1. Область определения $D_{\scriptscriptstyle f}$ функции симметрична относительно начала координат.
- 2. Для любого значения $x \in D_f$ выполняется равенство

$$f(-x)=f(x)$$
 $(f(-x)=-f(x)).$

3амечание. График четной функции обладает осевой симметрией относительно оси OY, а график нечетной функции - центральной симметрией относительно начала координат.

Примеры.

Четные функции: $y = x^2$ и y = |x|

Нечетные функции: $y = \frac{1}{x}$ и y = x.

<u>Замечание</u>. Функция y=0 является одновременно четной и нечетной, а $y=x^2+x$ не является ни чётной, ни нечётной, т.е. является функцией общего вида.

Определение. Функция f(x) называется **периодической**, если существует число T>0 такое, что для каждого $x\in D_f$ значения x+T также принадлежат D_f и имеет место равенство

$$f(x+T)=f(x)$$
.

Из данного определения следует, что чисел, обладающих таким же свойством, что и число T, бесконечно много. Например, 2T, -T и, вообще говоря, nT где $n \in \mathbb{Z}$.

<u>Определение</u>. Периодом функции f(x) называется наименьшее положительное число T , удовлетворяющее условию периодичности f(x+T) = f(x).

Очевидно, что если функция f(x) имеет период T , то функция f(ax) имеет период $T_0 = T/a$.

<u>Замечание</u>. Из определения периодической функции следует, что ее область определения является неограниченной. Для построения графика периодической функции достаточно построить его на каком-либо отрезке длины, равной периоду, с последующим сдвигом этого графика влево и вправо.

Задание. Доказать, что функция $y = |\sin x|$ имеет период π .

<u>Доказательство.</u> Область определения D_f совпадает с \Re . Поэтому точки $x+\pi$ и $x-\pi$ принадлежат области определения функции $y=\left|\sin x\right|$. Проверим равенство

$$f(x+\pi) = |\sin(x+\pi)| = |-\sin x| = |\sin x| = f(x).$$

Действительно, функция $y = |\sin x|$ имеет период, равный π .

Способы задания функций

- 1. **Аналитическое задание.** Если указана совокупность операций, которые надо произвести над аргументом x, чтобы получить значение функции y, то говорят, что функция задана аналитически.
 - 1). Явное задание: y = f(x).

Пример. a)
$$y = \sqrt{x+1}, x \ge 0$$
;

- 6) $y = x^2 5x 1$.
- 2). Неявное задание: уравнение F(x,y)=0, при некоторых условиях, задает функцию y=f(x), если $F(x,f(x))\equiv 0$.

Пример: Уравнение $x^2 + y^2 = 1$ при $y \ge 0$ задает функцию $y = \sqrt{1 - x^2}$.

- 2. **Табличное задание**. На практике часто зависимость одной величины от другой находят опытным путем. В этом случае получается таблица, в которой даются значения функции для конечного множества значений аргумента.
- 3. **Графическое задание**. Графиком функции y = f(x) называется геометрическое место точек плоскости xOy вида M(x,f(x)), где x произвольное значение из области определения функции. Указанное геометрическое место точек, как правило, образует некоторую кривую l. В этом случае задание кривой l определяет отображение области определения на область изменения функции f(x) (см. Рис).

4. Словесное или описательное задание. В этом случае функциональная зависимость выражается некоторым словесным утверждением.

<u>Пример.</u> а) Функция y = [x] есть целая часть числа x

б) Функция $y = \{x\}$ есть дробная часть числа x

Графики функций
$$y = [x]$$
 и $y = \{x\} = x - [x]$.

1. Заметим, что [x] означает целую часть числа x, т.е. [x]=n, если x=n+r, где $0 \le r < 1$, причем данная функция определена при любом значении $x \in \Re$.

Рассматривая промежутки изменения x вида $n \le x \le n+1$ при $n \in Z$, получим, что [x] = n. Поэтому нетрудно построить график y = [x].

2. Запишем выражение $\{x\} = x - [x]$ на промежутке $x \in [n, n+1)$, тогда $y = \{x\} = x - [x] = n + r - n = r \; .$

Следовательно, значение функции в точке n+r равно дробной части числа x , т.е. $y \in [0,1)$.

