Lecture 3

Econ 2001

2015 August 12

Lecture 3 Outline

- Metric and Metric Spaces
- Norm and Normed Spaces
- Sequences and Subsequences
- Convergence
- Monotone and Bounded Sequences

Announcements:

- Friday's exam will be at 3pm, in WWPH 4716; recitation will be at 1pm. The exam will last an hour.

Vector Space Over the Reals

Definition

A vector space V over \mathbf{R} is a 4-tuple $(V, \mathbf{R}, +, \cdot)$ where V is a set, $+: V \times V \to V$ is vector addition, $\cdot: \mathbf{R} \times V \to V$ is scalar multiplication, satisfying:

- Closure under addition: $\forall \mathbf{x}, \mathbf{y} \in V$, $(\mathbf{x} + \mathbf{y}) \in V$
- **3** Associativity of +: $\forall x, y, z \in V$, (x + y) + z = x + (y + z)
- **3** Commutativity of $+: \forall x, y \in V, x + y = y + x$
- **Solution** Existence of vector additive identity: $\exists ! \mathbf{0} \in V$ s.t. $\forall \mathbf{x} \in V, \ \mathbf{x} + \mathbf{0} = \mathbf{0} + \mathbf{x} = \mathbf{x}$
- **Solution** Existence of vector additive inverse: $\forall \mathbf{x} \in V \ \exists ! \mathbf{y} \in V \ \text{s.t.} \ \mathbf{x} + \mathbf{y} = \mathbf{y} + \mathbf{x} = \mathbf{0}$. Denote this unique \mathbf{y} as $(-\mathbf{x})$, and define $\mathbf{x} \mathbf{y}$ as $\mathbf{x} + (-\mathbf{y})$.
- $\begin{tabular}{l} \textbf{O} & \textbf{Distributivity of scalar multiplication over vector addition: } \forall \alpha \in \mathbf{R} \ \forall \mathbf{x}, \mathbf{y} \in V, \\ \alpha \cdot (\mathbf{x} + \mathbf{y}) = \alpha \cdot \mathbf{x} + \alpha \cdot \mathbf{y} \end{tabular}$
- ① Distributivity of scalar multiplication over scalar addition: $\forall \alpha, \beta \in \mathbf{R} \ \forall \mathbf{x} \in V$, $(\alpha + \beta) \cdot \mathbf{x} = \alpha \cdot \mathbf{x} + \beta \cdot \mathbf{x}$
- **3** Associativity of \cdot : $\forall \alpha, \beta \in \mathbf{R}, \forall \mathbf{x} \in V, (\alpha \cdot \beta) \cdot \mathbf{x} = \alpha \cdot (\beta \cdot \mathbf{x})$
- **9** Multiplicative identity: $\forall \mathbf{x} \in V$, $1 \cdot \mathbf{x} = \mathbf{x}$

Fun With Vector Spaces

Supose we have a vector space V over \mathbf{R} and $\mathbf{x} \in V$.

• What is $0 \cdot \mathbf{x} = ?$ distributivity of scalar muliplication $0 \cdot \mathbf{x} = (0+0) \cdot \mathbf{x}$ • existence of vector additive identity $0 \cdot \mathbf{x} = (0+0) \cdot \mathbf{x}$ • $0 \cdot \mathbf{x} = (0+0) \cdot \mathbf{x}$ • $0 \cdot \mathbf{x} = (0+0) \cdot \mathbf{x}$

where the first zero is a scalar while the last is a vector.

Using this result:

$$\mathbf{0} = 0 \cdot \mathbf{x} = (1 - 1) \cdot \mathbf{x} = 1 \cdot \mathbf{x} + (-1) \cdot \mathbf{x} = \mathbf{x} + (-1) \cdot \mathbf{x}$$

So we conclude

$$(-1) \cdot \mathbf{x} = (-\mathbf{x}).$$

which is not something implied by the nine properties of a vector space.

Distance

- We work with abstract sets (typically vector spaces) and our main objective is to be able to talk about their properties as well as properties of functions defined over them.
- For example, we would like to define notions like limits and convergence, continuity of a function from one of these sets to another, and so on.
- Continuity of a function $f: \mathbf{R} \to \mathbf{R}$ is defined as

$$\forall \varepsilon > 0 \ \exists \delta > 0 \ \text{such that} \ |x - y| < \delta \Rightarrow |f(x) - f(y)| < \varepsilon$$

- How can we construct a similar definition when the domain is some abstract set X?
 - ε , δ , and $f(\cdot)$ are scalars, but we do not know how to measure the distance between two points.
- So, next we define function that measures "distance" between any two points in a set.
 - using this function, one can express the idea that two points are "close" (say within δ of each other).
 - Notice that the even more general case in which f is a function from X to Y
 does not complicate things.
- First, we define distance for abstract settings; next, specialize to vector spaces.

Metric Spaces and Metrics

Definition

A metric d on a set X is a function $d: X \times X \to \mathbf{R}_+$ satisfying

- triangle inequality:

$$d(\mathbf{x}, \mathbf{z}) \leq d(\mathbf{x}, \mathbf{y}) + d(\mathbf{y}, \mathbf{z}) \qquad \forall \mathbf{x}, \mathbf{y}, \mathbf{z} \in X$$

A metric space (X, d) is a set X with a metric d defined on it.

- The value $d(\mathbf{x}, \mathbf{y})$ is interpreted as the distance between \mathbf{x} and \mathbf{y} .
- This definition generalizes the concept of distance to abstract spaces.
- Why "triangle inequality"?

Notice that a metric space need not be a vector space.

Metrics: Examples

Example

The discrete metric on any given set X is defined as

$$d(x,y) = \begin{cases} 0 & \text{if } x = y \\ 1 & \text{if } x \neq y \end{cases}$$

It trivially satisfies 1. and 2., and as for triangle inequality: $1 \le 2$.

Example

The I^1 metric (taxicab) on \mathbf{R}^2 is defined as $d: \mathbf{R}^2 \times \mathbf{R}^2 \to \mathbf{R}_+$:

$$d(x,y) = |x_1 - y_1| + |x_2 - y_2|$$

Example

The I^{∞} metric on \mathbf{R}^2 is defined as $d:\mathbf{R}^2\times\mathbf{R}^2\to\mathbf{R}_+$:

$$d(x,y) = \max\{|x_1 - y_1|, |x_2 - y_2|\}$$

Metrics and Applications

Definition

In a metric space (X, d), a subset $S \subseteq X$ is bounded if

$$\exists \mathbf{x} \in X \text{ and } \beta \in \mathbf{R} \text{ such that } \forall \mathbf{s} \in S, \ d(\mathbf{s}, \mathbf{x}) \leq \beta$$

• Given a metric space, boundedness is a propety of subsets (it is relative!).

Definition

In a metric space (X, d), we define the diameter of a subset $S \subseteq X$ by $diam(S) = \sup\{d(\mathbf{s}, \mathbf{s}') : \mathbf{s}, \mathbf{s}' \in S\}$

• A metric can be used to define a "ball of a given radius around a point".

Definition

In a metric space (X, d), we define an open ball of center **x** and radius ε as

$$B_{\varepsilon}(\mathbf{x}) = \{ \mathbf{y} \in X : d(\mathbf{y}, \mathbf{x}) < \varepsilon \}$$

and a closed ball of and center x and radius ε as

$$B_{\varepsilon}[\mathbf{x}] = \{\mathbf{y} \in X : d(\mathbf{y}, \mathbf{x}) \le \varepsilon\}$$

Distance Between Sets

We can also define the distance from a point to a set:

$$d(A, \mathbf{x}) = \inf_{\mathbf{a} \in A} d(\mathbf{a}, x)$$

and the distance between sets:

$$d(A,B) = \inf_{\mathbf{a} \in A} d(B,\mathbf{a})$$

= $\inf \{ d(\mathbf{a}, \mathbf{b}) : \mathbf{a} \in A, \mathbf{b} \in B \}$

• Note that d(A, B) is **not** a metric (why?).

Norms and Normed Spaces

• The following defines a vector's length (its size).

Definition

Let V be a vector space. A norm on V is a function $\|\cdot\|:V\to \mathbf{R}_+$ satisfying

- $\|\mathbf{x}\| = 0 \Leftrightarrow \mathbf{x} = \mathbf{0} \ \forall \mathbf{x} \in V.$
- triangle inequality: $\|\mathbf{x} + \mathbf{y}\| \le \|\mathbf{x}\| + \|\mathbf{y}\| \ \forall \mathbf{x}, \mathbf{y} \in V$

Definition

A normed vector space is a vector space over **R** equipped with a norm.

• There are many different norms: if $\|\cdot\|$ is a norm on V, so are $2\|\cdot\|$ and $3\|\cdot\|$ and $k\|\cdot\|$ for any k>0.

Normed Spaces

Can one relate norm and distance on a given normed vector space?

In \mathbf{R}^n , the standard norm is defined as

$$\|\mathbf{z}\| = \left(\sum_{i=1}^n z_i^2\right)^{\frac{1}{2}}$$

while the Euclidean distance between two vectors \mathbf{x} and \mathbf{y}

$$d(\mathbf{x},\mathbf{y}) = \sqrt{(x_1 - y_1)^2 + (x_2 - y_2)^2 + \dots + (x_n - y_n)^2} = \sqrt{\sum_{i=1}^n (x_i - y_i)^2}$$

Norm and Euclidean distance

Here, the distance between \mathbf{x} and \mathbf{y} is the length of the vector given by their difference:

$$d(\mathbf{x},\mathbf{y}) = \|\mathbf{x} - \mathbf{y}\|$$

• This idea generalizes.

Norm and Distance

• In any normed vector space, the norm can be used to define a distance.

Theorem

Let
$$(V, \|\cdot\|)$$
 be a normed vector space. Let $d: V \times V \Rightarrow \mathbf{R}_+$ be defined by
$$d(\mathbf{v}, \mathbf{w}) = \|\mathbf{v} - \mathbf{w}\|$$

Then (V, d) is a metric space.

- In a normed vector space, we define a metric using the norm.
- Remember that $\|\mathbf{x}\|: V \to \mathbf{R}_+$ is the length of a vector $\mathbf{x} \in V$.
- Here $\mathbf{x} = \mathbf{v} \mathbf{w}$.
- Hence, the distance between two vectors is the length of the difference vector.

Proof that (V, d) is a Metric Space I

We must verify that the d defined satisfies the three properties of a metric.

• First property: $d(\mathbf{x}, \mathbf{y}) \ge 0$, with $d(\mathbf{x}, \mathbf{y}) = 0 \Leftrightarrow \mathbf{x} = \mathbf{y} \ \forall \mathbf{x}, \mathbf{y} \in X$

Proof.

Let
$$\mathbf{v}, \mathbf{w} \in V$$
. By definition, $d(\mathbf{v}, \mathbf{w}) = \|\mathbf{v} - \mathbf{w}\| \ge 0$. Moreover $d(\mathbf{v}, \mathbf{w}) = 0 \quad \Leftrightarrow \quad \|\mathbf{v} - \mathbf{w}\| = 0$ $\Leftrightarrow \quad \mathbf{v} - \mathbf{w} = \mathbf{0}$ by def of $\|\cdot\|$ $\Leftrightarrow \quad (\mathbf{v} + (-\mathbf{w})) + \mathbf{w} = \mathbf{w}$ by vector additive inverse $\Leftrightarrow \quad \mathbf{v} + ((-\mathbf{w}) + \mathbf{w}) = \mathbf{w}$ by associative property $\Leftrightarrow \quad \mathbf{v} + \mathbf{0} = \mathbf{w}$ by vector additive inverse $\Leftrightarrow \quad \mathbf{v} = \mathbf{w}$

Proof that (V, d) is a Metric Space II

• For symmetry, we need to show that $d(\mathbf{x}, \mathbf{y}) = d(\mathbf{y}, \mathbf{x}) \ \forall \mathbf{x}, \mathbf{y} \in X$

Proof.

```
Let \mathbf{v}, \mathbf{w} \in V.
 d(\mathbf{v}, \mathbf{w}) = \|\mathbf{v} - \mathbf{w}\|
 = |-1| ||\mathbf{v} - \mathbf{w}||
 = \|(-1)(\mathbf{v} + (-\mathbf{w}))\|
 by def of \|\cdot\|
 = \|(-1)\mathbf{v} + (-1)(-\mathbf{w})\|
 = \| - \mathbf{v} + \mathbf{w} \|
 by the first slide
 = \|\mathbf{w} + (-\mathbf{v})\|
 = \|\mathbf{w} - \mathbf{v}\|
 = d(\mathbf{w}, \mathbf{v})
```

Proof that (V, d) is a Metric Space III

• The triangle inequality is $d(\mathbf{x}, \mathbf{z}) \leq d(\mathbf{x}, \mathbf{y}) + d(\mathbf{y}, \mathbf{z}) \ \forall \mathbf{x}, \mathbf{y}, \mathbf{z} \in X$.

Proof.

Let
$$\mathbf{u}, \mathbf{w}, \mathbf{v} \in V$$
.

$$d(u, w) = ||u - w||$$

$$= ||u + (-v + v) - w||$$

$$= ||u - v + v - w||$$

$$\leq ||u - v|| + ||v - w||$$

$$= d(u, v) + d(v, w)$$

by triangle for $\|\cdot\|$

Summary

Since we have shown that $d(\cdot) = \|\cdot\|$ satisfies the three properites of a metric on V, we conclude that (V, d) is a metric space.

Normed Vector Spaces: Examples

R^n admits many norms

The *n*-dimensional Euclidean space \mathbb{R}^n supports the following norms

• the standard (Euclidean) norm:

$$\|\mathbf{x}\|_2 = \sqrt{\sum_{i=1}^n (x_i)^2} = \sqrt{\mathbf{x} \cdot \mathbf{x}}$$

where \cdot (the "dot product" of vectors) is defined as:

$$\mathbf{x} \cdot \mathbf{y} = x_1 y_1 + x_2 y_2 + ... + x_n y_n = \sum_{i=1}^{n} x_i y_i$$

• the L^1 norm:

$$\|\mathbf{x}\|_1 = \sum_{i=1}^n |x_i|$$

• the L^p norm:

$$\|\mathbf{x}\|_{\infty} = (|x_1|^p + \ldots + |x_n|^p)^{\frac{1}{p}}$$

• the maximum norm, or sup norm, or L^{∞} norm:

$$\|\mathbf{x}\|_{\infty} = \max\{|x_1|, \dots, |x_n|\}$$

Normed Vector Spaces: Results

Theorem (Cauchy-Schwarz Inequality)

If $\mathbf{v}, \mathbf{w} \in \mathbf{R}^n$, then

$$\left(\sum_{i=1}^n v_i w_i\right)^2 \le \left(\sum_{i=1}^n v_i^2\right) \left(\sum_{i=1}^n w_i^2\right)$$

This can also be written as

$$\|\mathbf{v} \cdot \mathbf{w}\|^2 < \|\mathbf{v}\|^2 \|\mathbf{w}\|^2$$

or

$$\|\mathbf{v}\cdot\mathbf{w}\| \leq \|\mathbf{v}\|\|\mathbf{w}\|$$

where $\|\cdot\|$ is the standard norm.

• Prove this as an exercise.

Different Norms

Different norms on a given vector space yield different geometric properties.

• In \mathbb{R}^n , a closed ball around the origin of radius ε is:

standard norm $(\|\cdot\|_2)$

$$B_{\varepsilon}\left[\mathbf{0}\right] = \left\{\mathbf{x} \in \mathbf{R}^{n} : d(\mathbf{x}, \mathbf{0}) \leq \varepsilon\right\} = \left\{\mathbf{0} \in X : \|\mathbf{x}\| \leq \varepsilon\right\}$$

ullet Draw a ball in ${f R}^2$ ($\{{f x}\in{f R}^2:\|{f x}\|=1\}$) in 3 different cases:

 \sup -norm $(\|\cdot\|_{\infty})$

 L^1 norm $(\|\cdot\|_1)$

•
$$\|\mathbf{x}\|_2 = \sqrt{x_1^2 + x_2^2} = 1$$
, $\|\mathbf{x}\|_1 = |x_1| + |x_2| = 1$, $\|\mathbf{x}\|_{\infty} = \max\{|x_1|, |x_2|\} = 1$

Equivalent Norms

 Do different norm imply different results when applied to ideas like convergence, continuity and so on? Hopefully not.

Definition

Two norms $\|\cdot\|$ and $\|\cdot\|^*$ on the same vector space V are said to be Lipschitz-equivalent (or equivalent) if $\exists m, M > 0$ such that $\forall \mathbf{x} \in V$,

$$m\|\mathbf{x}\| \leq \|\mathbf{x}\|^* \leq M\|\mathbf{x}\|$$

Equivalently, $\exists m, M > 0$ such that $\forall \mathbf{x} \in V, \mathbf{x} \neq \mathbf{0}$,

$$m \leq \frac{\|\mathbf{x}\|^*}{\|\mathbf{x}\|} \leq M$$

Equivalent Norms

- Equivalent norms define the same notions of convergence and continuity.
 - For topological purposes, equivalent norms are indistinguishable.

Compare Different Norms

- Let $\|\cdot\|$ and $\|\cdot\|^*$ be equivalent norms on the vector space V, and fix $\mathbf{x} \in V$.
- Let

$$B_{\varepsilon}(\mathbf{x}, \|\cdot\|) = \{\mathbf{y} \in V : \|\mathbf{x} - \mathbf{y}\| < \varepsilon\} \text{ and } B_{\varepsilon}(\mathbf{x}, \|\cdot\|^*) = \{\mathbf{y} \in V : \|\mathbf{x} - \mathbf{y}\|^* < \varepsilon\}$$

• Then, for any $\varepsilon > 0$,

$$B_{\frac{\varepsilon}{M}}(\mathbf{x},\|\cdot\|)\subseteq B_{\varepsilon}(\mathbf{x},\|\cdot\|^*)\subseteq B_{\frac{\varepsilon}{M}}(\mathbf{x},\|\cdot\|)$$

arepsilon balls are 'close' to each other.

Result

- In Rⁿ (or any finite-dimensional normed vector space), all norms are equivalent.
 - Roughly, up to a difference in scaling, for topological purposes there is a unique norm in Rⁿ.

Sequences of Real Numbers

Definition

A sequence of real numbers is a function $f: \mathbb{N} \longrightarrow \mathbb{R}$.

Notation

- If $f(n) = a_n$, for $n \in \mathbb{N}$, we denote the sequence by the symbol $\{a_n\}_{n=1}^{\infty}$, or sometimes by $\{a_1, a_2, a_3, \dots\}$.
- The values of f, that is, the elements a_n , are called the terms of the sequence.

Examples

- Let $a_n = n$ then $\{a_n\}_{n=1}^{\infty} = \{1, 2, 3, \dots\}$
- Let $a_1 = 1$, $a_{n+1} = a_n + 2$, $\forall n > 1$ then $\{a_n\}_{n=1}^{\infty} = \{1, 3, 5, \dots\}$
- Let $a_n = (-1)^n$, $n \ge 1$ then $\{a_n\}_{n=1}^{\infty} = \{-1, 1, -1, 1, \dots\}$

Limit of a Sequence of Real Numbers

Definition

A sequence of real numbers $\{a_n\}$ is said to converge to a point $a \in \mathbb{R}$ if $\forall \varepsilon > 0$ there exists $N(\varepsilon) \in \mathbb{N}$ such that $n \geq N \Rightarrow |a_n - a| < \varepsilon$

 The sequence converges to a limit point if for every strictly positive epsilon, there exists a natural number (possibly dependent on epsilon) such that all the points in the sequence on and after that number are at most epsilon away from the limit point.

Notation

When $\{a_n\}$ converges to a we usually write

$$a_n \longrightarrow a$$

or

$$\lim_{n\to\infty}a_n=a$$

• Generalize to arbitrary sequences next.

Sequences

• The objects along the sequence are now elements of some set.

Definition

Let X be a set. A sequence is a function $f: \mathbb{N} \longrightarrow X$.

Notation

We denote the sequence by the symbols $\{\mathbf{x}_n\}_{n=1}^{\infty}$, or sometimes by $\{\mathbf{x}_n\}$.

• When $X = \mathbf{R}^n$ each term in the sequence is a vector in \mathbf{R}^n .

Convergence

ullet To define convergence, X must be a metric space so that one talk about points being close to each other using the metric to measure distance.

Definition

Let (X, d) be a metric space. A sequence $\{x_n\}$ converges to $x \in X$ if

$$\forall \varepsilon > 0 \ \exists N(\varepsilon) \in \mathbf{N} \ \text{such that} \ n > N(\varepsilon) \Rightarrow d(\mathbf{x}_n, \mathbf{x}) < \varepsilon$$

Notation

When $\{x_n\}$ converges to x we write

$$\mathbf{x}_n \to \mathbf{x}$$
 or $\lim_{n \to \infty} \mathbf{x}_n = \mathbf{x}$

- For any strictly positive epsilon, there exists a number such that all points in the sequence from then on are at most epsilon away from the limit point.
- Similar to real numbers: we replaced the standard distance with a metric.

Remark

The limit point must be an element of X.

Uniqueness of Limits for Real Numbers

Theorem

Let $\{a_n\}$ be a sequence of real numbers that converges to two real numbers b and b'; then, b = b'.

Proof.

By contradiction. Assume (wlog) that b > b' and let

$$\varepsilon=\frac{1}{2}(b-b')>0.$$

• By definition, there are $N(\varepsilon)$ and $N'(\varepsilon)$ such that

$$\forall n \geq N(\varepsilon) \quad |b-a_n| < \varepsilon$$
 and $\forall n \geq N'(\varepsilon) \quad |b'-a_n| < \varepsilon$

• But this is impossible since it implies that

$$2\varepsilon = b - b' \le |b - a_n| + |b' - a_n| < 2\varepsilon$$

for
$$n > \max\{N(\varepsilon), N'(\varepsilon)\}.$$

Uniqueness of Limits

Theorem (Uniqueness of Limits)

In a metric space (X, d), if $\mathbf{x}_n \to \mathbf{x}$ and $\mathbf{x}_n \to \mathbf{x}'$, then $\mathbf{x} = \mathbf{x}'$.

Proof.

By contradiction. Suppose $\{\mathbf{x}_n\}$ is a sequence in X, $\mathbf{x}_n \to \mathbf{x}$, $\mathbf{x}_n \to \mathbf{x}'$, and $\mathbf{x} \neq \mathbf{x}'$. Since $\mathbf{x} \neq \mathbf{x}'$, $d(\mathbf{x}, \mathbf{x}') > 0$. Let $\varepsilon = \frac{d(\mathbf{x}, \mathbf{x}')}{2}$

Then, there exist
$$N(\varepsilon)$$
 and $N'(\varepsilon)$ such that $\begin{array}{c} n > N(\varepsilon) \Rightarrow d(\mathbf{x}_n, \mathbf{x}) < \varepsilon \\ n > N'(\varepsilon) \Rightarrow d(\mathbf{x}_n, \mathbf{x}') < \varepsilon \end{array}$

Choose $n > \max\{N(\varepsilon), N'(\varepsilon)\}$ Then

$$d(\mathbf{x}, \mathbf{x}') \leq d(\mathbf{x}, \mathbf{x}_n) + d(\mathbf{x}_n, \mathbf{x}')$$

$$< \varepsilon + \varepsilon$$

$$= 2\varepsilon$$

$$= d(\mathbf{x}, \mathbf{x}')$$

$$d(\mathbf{x}, \mathbf{x}') < d(\mathbf{x}, \mathbf{x}')$$

a contradiction.

Subsequences

If $\{\mathbf{x}_n\}$ is a sequence and $n_1 < n_2 < n_3 < \cdots$ then $\{\mathbf{x}_{n_k}\}$ is called a subsequence.

Definition

A subsequence of the sequence described by f from ${\bf N}$ to X is the sequence given by a composite function

$$f \circ g : \mathbf{N} \longrightarrow X$$

where

$$g: \mathbf{N} \longrightarrow \mathbf{N}$$

and g(m) > g(n) whenever m > n.

 A subsequence is formed by taking some of the elements of the parent sequence in the same order.

Example

$$x_n = \frac{1}{n}$$
, so $\{x_n\} = (1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \frac{1}{5}, \frac{1}{6}, \ldots)$. If $n_k = 2k$, then $\{x_{n_k}\} = (\frac{1}{2}, \frac{1}{4}, \frac{1}{6}, \ldots)$.

Monotone Sequences of Reals

Definitions

A sequence of real numbers $\{x_n\}$ is increasing if $x_{n+1} \ge x_n$ for all n. A sequence of real numbers $\{x_n\}$ is decreasing if $x_{n+1} \le x_n$ for all n.

• We say strictly increasing or decreasing if the above inequalities are strict.

Definition

A sequence of real numbers is monotone if it is either increasing or decreasing.

Definition

If $\{x_n\}$ is a sequence of real numbers, $\{x_n\}$ tends to infinity (written $x_n \to \infty$ or $\lim_{n\to\infty} x_n = \infty$) if

$$\forall K \in \mathbf{R} \ \exists N(K) \ \text{such that} \ n > N(K) \Rightarrow x_n > K$$

Similarly define $x_n \to -\infty$ or $\lim x_n = -\infty$.

Facts about Convergence of Sequences of Reals

Convergence and Subsequences

 $\{a_n\}$ converges to b if and only if every subsequence of $\{a_n\}$ converges to b.

Convergence Operations

Let $\{a_n\}$ and $\{b_n\}$ be sequences such that $\lim_{n \to \infty} a_n = a$ and $\lim_{n \to \infty} b_n = b$. Then

- $\lim_{n\to\infty} (a_n+b_n)=a+b$
- $\lim_{n\to\infty} a_n b_n = ab$
- $\lim_{n\to\infty} (a_n)^k = a^k$
- $\lim_{n\to\infty}\frac{1}{a_n}=\frac{1}{a} \text{ provided } a_n\neq 0 \text{ } (n=1,2,3,\dots), \text{ and } a\neq 0$
- $\lim_{n\to\infty} \frac{a_n}{b_n} = \frac{a}{b} \text{ provided } b_n \neq 0 \text{ (} n=1,2,3,\dots\text{), and } b\neq 0$

Boundedness for Sequences of Real Numbers

Definition

The sequence of real numbers $\{a_n\}$ is bounded above if

$$\exists \overline{m} \in \mathbb{R}$$
 such that $a_n \leq \overline{m} \ \forall \ n \in \mathbb{N}$

Definition

The sequence of real numbers $\{a_n\}$ is bounded below if

$$\exists m \in \mathbb{R}$$
 such that $a_n \geq m \ \forall \ n \in \mathbb{N}$

Boundedness and Convergence

Theorem

If a sequence of real numbers $\{a_n\}$ converges then it is bounded.

Proof.

Suppose $a_n \longrightarrow a$.

- Then, there is an integer N such that n > N implies $|a_n a| < 1$.
- Define r as follows:

$$r = max\{1, |a_1 - a|, \dots, |a_N - a|\}$$

• Then $|a_n - a| \le r$ for n = 1, 2, 3, ...

Boundedness and Convergence

Theorem

Let $\{a_n\}$, $\{b_n\}$, and $\{c_n\}$ be sequences of real numbers such that

$$a_n \leq b_n \leq c_n, \quad \forall n \in \mathbb{N}$$

and we have that both

 $a_n \longrightarrow a, \qquad c_n \longrightarrow a$

Then

 $b_n \longrightarrow a$

Proof in the Problem Set.

Monotonicity and Convergence

Theorem

A monotone sequence of real numbers is convergent if and only if it is bounded.

Proof.

We have already shown that a convergent sequence is bounded (monotone or not), so we need only prove that a bounded and monotone sequence converges.

Suppose $\{a_n\}$ is bounded and increasing. Let $\overline{a} = \sup\{a_n : n \in \mathbb{N}\}$. We want \overline{a} to be the limit of $\{a_n\}$; so, we need to show that

$$\forall \varepsilon > 0, \ \exists \ N \in \mathbb{N}$$
 such that $|\overline{a} - a_n| < \varepsilon, \ \forall \ n \ge N$

For any $\varepsilon > 0$, $\overline{a} - \varepsilon$ is not an upper bound of $\{a_n\}$; thus $\exists N$ such that $a_N > \overline{a} - \varepsilon$.

Since $\{a_n\}$ is increasing, for every $n \ge N$ we have $a_N \le a_n$

Putting these observations together

$$\overline{a} - \varepsilon < a_N \le a_n \le \overline{a}$$

where the last inequality follows from $a_n \leq \overline{a}$, $\forall n$.

Thus,

$$|a_n - \overline{a}| < \varepsilon, \quad \forall n \geq N$$

Prove the case in which $\{a_n\}$ is bounded and decreasing as an exercise.

A Monotone Subsequence Always Exist

Theorem (Rising Sun Lemma)

Every sequence of real numbers has a monotone subsequence.

• Why the name?

.

Proof.

Exercise

Bolzano-Weierstrass Theorem

Theorem (Bolzano-Weierstrass)

Every sequence of real numbers that is bounded has a convergent subsequence.

Proof.

This is done by using the Rising Sun Lemma and the previous theorem:

every real sequence has a monotone subsequence and

a monotone sequence is convergent if and only if it is bounded

Tomorrow

- We start defining open and closed sets, then we move to functions and define limits and continuity.
- Open and Closed Set
- 2 Limits of functions
- Continuity