26. Das Riemann-Stieltjes-Integral

Stets in diesem Paragraphen: $f, g : [a, b] \to \mathbb{R}$ beschränkt. RS := Riemann-Stieltjes.

Definition

(1) Sei $(Z, \xi) \in \mathfrak{Z}^*$.

$$\sigma_f(Z, \xi, g) := \sum_{j=1}^n f(\xi_j)(g(x_j) - g(x_{j-1}))$$

heißt eine Riemann-Stieltjes-Summe.

(2) f heißt Riemann-Stieltjes-integrierbar bzgl. g über $[a,b]:\iff \exists S\in\mathbb{R}:\sigma_f(Z_n,\xi^{(n)},g)\to S \quad (n\to\infty)$ für jede Nullfolge $((Z_n,\xi^{(n)}))\in\mathfrak{Z}^*$.

In diesem Fall heißt $\int_a^b f dg := \int_a^b f(x) dg(x) := S$ das **Riemann-Stieltjes-Integral** von f bzgl. g und wir schreiben $f \in R_g[a,b]$. g heißt auch **Integrator(funktion)**.

Beispiele:

- (1) Ist g(x) = x, so ist $R_g[a, b] = R[a, b]$ und $\int_a^b f dg = \int_a^b f dx$.
- (2) Ist g auf [a, b] konstant $\implies f \in R_g[a, b]$ und $\int_a^b f dg = 0$.
- (3) Sei $\tau \in (a, b)$.

$$g(x) = \begin{cases} 0, & x \in [a, \tau) \\ 1, & x \in [\tau, b] \end{cases}$$

Sei $(Z,\xi) \in \mathfrak{Z}^*$, $Z = \{x_0,\ldots,x_n\}$, $\xi = (\xi_1,\ldots,\xi_n)$. Es existiert genau ein j_0 mit $\tau \in (x_{j_0-1},x_{j_0}]$.

$$\sigma_f(Z,\xi,g) = \sum_{j=1}^n f(\xi_j)(g(x_j) - g(x_{j-1})) = f(\xi_{j_0})(g(x_{j_0}) - g(x_{j_0-1})) = f(\xi_{j_0}).$$

Ist f stetig in $\tau \implies f \in R_g[a,b]$ und $\int_a^b f dg = f(\tau)$.

Satz 26.1

(1) $R_g[a,b]$ ist ein reeller Vektorraum und die Abbildung

$$f \mapsto \int_a^b f dg$$

ist linear.

(2) Sei $h:[a,b]\to\mathbb{R}$ eine weitere beschränkte Funktion, $\alpha,\beta\in\mathbb{R},\ f\in R_g[a,b]$ und $f\in R_h[a,b]$. Dann gilt: $f\in R_{\alpha g+\beta h}[a,b]$ und $\int_a^b fd(\alpha g+\beta h)=\alpha\int_a^b fdg+\beta\int_a^b fdh$.

(3) Sei $c \in (a, b)$ und $f \in R_g[a, b] \implies f \in R_g[a, c], f \in R_g[c, b]$ und $\int_a^b f dg = \int_a^c f dg + \int_c^b f dg$.

Beweis

Übung. ■

Bemerkung zu 26.1(3): Ist $f \in R_g[a, c]$ und $f \in R_g[c, b]$, so gilt i.A. <u>nicht</u>: $f \in R_g[a, b]$ (Beispiel: Übungen).

Satz 26.2 (Partielle Integration)

Ist $f \in R_g[a,b] \implies g \in R_f[a,b]$ und

$$\int_{a}^{b} f dg = f(x)g(x)|_{a}^{b} - \int_{a}^{b} g df.$$

Beweis

Sei $(Z,\xi) \in \mathfrak{Z}^*$, $Z = \{x_0,\ldots,x_n\}$, $\xi = (\xi_1,\ldots,\xi_n)$, $\xi_0 := a$, $\xi_{n+1} := b$.

Nachrechnen:
$$\sigma_g(Z, \xi, f) = \underbrace{f(x)g(x)|_a^b}_{=:c} - \underbrace{\sum_{j=0}^n f(x_j)(g(\xi_{j+1}) - g(\xi_j))}_{-:A}$$

Die verschiedenen unter den Punkten ξ_0, \ldots, ξ_{n+1} definieren eine Zerlegung $\tilde{Z} \in \mathfrak{Z}$ mit $|\tilde{Z}| \leq 2|Z|$. Dann ist A eine RS-Summe $\sigma_f(\tilde{Z}, \eta, g)$, wobei η geeignet zu wählen ist.

Also: $\sigma_g(Z, \xi, f) = c - \sigma_f(\tilde{Z}, \eta, g)$.

Sei $((Z_n, \xi^{(n)})) \in \mathfrak{Z}^*$ eine Nullfolge. Zu jeden $(Z_n, \xi^{(n)})$ konstruiere $(\tilde{Z}_n, \eta^{(n)})$ wie oben. Dann ist $((\tilde{Z}_n, \eta^{(n)}))$ eine Nullfolge in \mathfrak{Z}^* und $\sigma_g(Z_n, \xi^{(n)}, f) = c - \sigma_f(\tilde{Z}_n, \eta^{(n)}, g) \ \forall n \in \mathbb{N}$. Aus der Voraussetzung folgt: $\sigma_f(\tilde{Z}_n, \eta^{(n)}, g) \to \int_a^b f dg \implies \sigma_g(Z_n, \xi^{(n)}, f) \to c - \int_a^b f dg \quad (n \to \infty)$.

Beispiel

f(x) = x, $R[a,b] = R_f[a,b]$. Sei $g \in R[a,b] = R_f[a,b] \xrightarrow{26.2} f \in R_g[a,b]$ und $\int_a^b x dg = xg(x)|_a^b - \int_a^b g dx$.

Satz 26.3

Sei $f \in R[a,b]$, g sei differenzierbar auf [a,b] und $g' \in R[a,b]$. Dann: $f \in R_q[a,b]$ und

$$\int_{a}^{b} f dg = \int_{a}^{b} f g' dx.$$

Beweis

Sei $(Z,\xi) \in \mathfrak{Z}^*$, $Z = \{x_0,\ldots,x_n\}$, $\xi = (\xi_1,\ldots,\xi_n)$. m_j,M_j,I_j seien wie immer und $\alpha > 0$ sei so, dass $|g'(x)| \leq \alpha \ \forall x \in [a,b]$.

Aus dem Mittelwertsatz folgt: $\forall j \in \{1, ..., n\} \ \exists \eta_j \in I_j : g(x_j) - g(x_{j-1}) = g'(\eta_j)|I_j|$. Dann gilt:

$$\sigma_f(Z, \xi, g) = \sum_{j=1}^n f(\xi_j)(g(x_j) - g(x_{j-1})) = \sum_{j=1}^n f(\xi_j)g'(\eta_j)|I_j|$$

$$= \sum_{j=1}^n (f(\xi_j) - f(\eta_j))g'(\eta_j)|I_j| + \sum_{j=1}^n f(\eta_j)g'(\eta_j)|I_j| .$$

$$= \sigma_{fg'}(Z, \eta), \quad \eta := (\eta_1, \dots, \eta_n)$$

Daraus folgt:

$$|\sigma_f(Z,\xi,g) - \sigma_{fg'}(Z,\eta)| \le \sum_{j=1}^n \underbrace{|f(\xi_j) - g'(\eta_j)|}_{\le M_j - m_j} \underbrace{|g'(\eta_j)|}_{\le \alpha} |I_j|$$

$$\le \alpha \sum_{j=1}^n (M_j - m_j)|I_j| = \alpha (S_f(Z) - s_f(Z)).$$

Sei $((Z_n, \xi^{(n)}))$ eine Nullfolge. Zu jedem $(Z_n, \xi^{(n)})$ konstruiere man $\eta^{(n)}$ wie oben. Dann gilt:

$$|\sigma_f(Z_n, \xi^{(n)}, g) - \underbrace{\sigma_{fg'}(Z_n, \eta^{(n)})}_{\to \int_a^b fg' dx}| \le \alpha \underbrace{\left(S_f(Z_n) - s_f(Z_n)\right)}_{\to 0}$$

$$\implies \sigma_f(Z_n, \xi^{(n)}, g) \to \int_a^b fg' dx.$$

$$\int_0^1 e^x d(e^{-x}) = \int_0^1 e^x (-e^{-x}) dx = \int_0^1 (-1) dx = -1.$$

Satz 26.4 (Abschätzen des RS-Integrals mit Hilfe der Totalvarianz) Sei $g \in BV[a, b]$ und $f \in R_g$. Dann:

$$\left| \int_{a}^{b} f dg \right| \leq \gamma V_{g}[a, b], \text{ wobei } \gamma := \sup\{|f(x)| : x \in [a, b]\}$$

Beweis

Sei
$$(Z,\xi) \in \mathfrak{Z}^*, Z = \{x_0,\ldots,x_n\}, \ \xi = (\xi_1,\ldots,\xi_n).$$

$$|\sigma_f(Z,\xi,g)| = |\sum_{j=1}^n f(\xi_j)(g(x_j) - g(x_{j-1}))| \le \sum_{j=1}^n |f(\xi_j)||g(x_j) - g(x_{j-1})| \le \gamma V_g(Z) \le \gamma V_g[a,b] \blacksquare$$

Bezeichnungen

Sei
$$Z = \{x_0, \dots, x_n\} \in \mathfrak{Z}. \ m_j, M_j, I_j$$
 seien wie immer, $d_j := g(x_j) - g(x_{j-1}) \ (j = 1, \dots, n). \ s(Z) = \sum_{j=1}^n m_j d_j, \ S(Z) = \sum_{j=1}^n M_j d_j.$

Hilfssatz 26.5

g sei wachsend ($\Longrightarrow d_i \geq 0$)

- (1) $s(Z_1) \leq S(Z_2) \ \forall Z_1, Z_2 \in \mathfrak{Z}$.
- (2) $\sup\{s(z): z \in \mathfrak{Z}\} \le S(Z) \ \forall z \in \mathfrak{Z}.$

Beweis

- (1) Wie in 23.1
- (2) folgt aus (1)

Satz 26.6 (Weiteres Kritierium zur RS-Integrierbarkeit)

Ist $f \in C[a, b]$ und $g \in BV[a, b] \implies f \in R_a[a, b]$.

Beweis

Wegen 25.2 und 26.1(2) O.B.d.A: g wachsend. $c := g(b) - g(a) (\ge 0)$. O.B.d.A: c > 0.

1. Sei $(Z,\xi), Z = \{x_0,\ldots,x_n\}, \xi = (\xi_0,\ldots,\xi_n).m_j, M_j, I_j, d_j \text{ seien wie oben. } S := \sup\{s(z):$ $z \in \mathfrak{Z}$, also $S \leq S(Z)$. $\alpha := S(Z) - s(Z)$

Es gilt: $m_j \leq f(\xi_j) \leq M_j \stackrel{d_j \geq 0}{\Longrightarrow} m_j d_j \leq f(\xi_j) d_j \leq M_j d_j \Longrightarrow (*) s(z) \leq \sigma_f(Z, \xi, g) \leq S(Z).$ Dann: $-\alpha = s(z) - S(Z) \leq S - S(Z) \stackrel{(*)}{\leq} S - \sigma_f(Z, \xi, g) \leq S(Z) - \sigma_f(Z, \xi, g) \stackrel{(*)}{\leq} S(Z) - s(z) = S(Z) \stackrel{(*)}{\leq} S(Z) - \sigma_f(Z, \xi, g) \stackrel{(*)}{\leq} S(Z) - s(Z) = S(Z) \stackrel{(*)}{\leq} S(Z) - \sigma_f(Z, \xi, g) \stackrel{(*)}{\leq} S(Z) - s(Z) = S(Z) \stackrel{(*)}{\leq} S(Z) - \sigma_f(Z, \xi, g) \stackrel{(*)}{\leq} S(Z) - s(Z) = S(Z) \stackrel{(*)}{\leq} S(Z) - \sigma_f(Z, \xi, g) \stackrel{(*)}{\leq} S(Z) - s(Z) = S(Z) \stackrel{(*)}{\leq} S(Z) - \sigma_f(Z, \xi, g) \stackrel{(*)}{\leq} S(Z) - s(Z) s(Z) -$ $\alpha \implies |s - \sigma_f(Z, \xi, g)| \le \alpha = \sum_{j=1}^n (M_j - m_j) d_j.$ Sei $\varepsilon > 0$. f ist auf [a, b] gleichmäßig stetig $\implies \exists \delta > 0 : |f(t) - f(s)| < \frac{\varepsilon}{c} \ \forall t, s \in [a, b]$ mit

$$|t-s| < \delta$$
. Sei $|Z| < \delta \implies M_j - m_j < \frac{\varepsilon}{c} \implies |s - \delta_f(Z, \xi, g)| < \frac{\varepsilon}{c} \sum_{j=1}^n d_j = \varepsilon$.

2. Sei $((Z_n, \xi^{(n)}))$ eine Nullfolge in \mathfrak{Z}^* . Sei $\varepsilon > 0$. Dann existiert ein $\delta > 0$ wie in (1), $|Z_n| \to 0 \implies \exists n_0 \in \mathbb{N} : |Z_n| < \delta \ \forall n \ge n_0 \implies |s - \sigma_f(Z_n, \xi^{(n)}, g)| < \varepsilon \ \forall n \ge n_0.$ Also: $\sigma_f(Z_n, \xi^{(n)}, g) \to S \ (n \to \infty).$