ВВЕДЕНИЕ В МАТЕМАТИЧЕСКИЙ АНАЛИЗ: ФУНКЦИЯ, ПРЕДЕЛ, НЕПРЕРЫВНОСТЬ

- 1. Понятие множества. Основные числовые множества. Логическая символика. Операции над множествами
- 2. Понятие функции. Способы задания функций одной переменной
- 3. Свойства функций одной переменной
- 4. Элементарные функции
- 5. Окрестность конечной и бесконечно удаленной точек
- 6. Понятие предела функции. Односторонние пределы. Арифметические свойства пределов
- 7. Бесконечно малые и бесконечно большие функции
- 8. Вычисление пределов. Раскрытие некоторых видов неопределенностей
- 9. Непрерывность функции в точке. Свойства функций, непрерывных в точке
- 10.Непрерывность функции на отрезке. Свойства функций непрерывных на отрезке
- 11. Точки разрыва функции и их классификация

1. Понятие множества. Основные числовые множества. Логическая символика. Операции над множествами

Понятие множества является одним из основных математических понятий. Под *множеством* понимается совокупность объектов произвольной природы. Эти объекты называются элементами множества.

Множества обозначаются обычно заглавными латинскими буквами: A, B, C и т.д., а их элементы — строчными: a, b, c, ...

При описании множеств их элементы, как правило, заключаются в фигурные скобки, например запись

$$A = \{a_1, a_2, ..., a_n, ...\}$$

означает, что множество A состоит из элементов $a_1, a_2, ..., a_n, ...$

В случае, когда объект a является элементом или объект b не является элементом множества A, то используются соответствующие обозначения $a \in A, b \notin A$, что читается: элемент a принадлежит множеству A, элемент b не принадлежит множеству A, например $1 \in \{-1, 0, 1\}, 5 \notin \{-1, 0, 1\}$.

Множество, не содержащее ни одного элемента, называется *пустым* и обозначается символом \varnothing .

Множества обычно задают перечислением или описанием свойств его элементов. Например, $D = \{0,1,2,3,4,5,6,7,8,9\}$ - множество цифр; S - множество студентов первого курса.

При описании множеств, состоящих из элементов x некоторого множества X, обладающих определенным общим для этих элементов свойством F(x), часто используются обозначения

$$\{x \mid F(x), x \in X\}$$
 или $\{x : F(x), x \in X\}$,

например, $\langle x | x^2 > 2, x \in \mathbf{R} \rangle$.

Множества A и B называются **равными**, что обозначается A = B, если они состоят из одних и тех же элементов.

Основные числовые множества:

 $N = \{1, 2, ..., n, ...\}$ – множество *натуральных* чисел;

 $\mathbb{Z} = \{0, \pm 1, \pm 2, ..., \pm n, ...\}$ – множество *целых* чисел;

$$\mathbf{Q} = \left\{ \frac{m}{n} \middle| m \in \mathbf{Z}, n \in \mathbf{N} \right\}$$
 — множество *рациональных* чисел, т.е.

множество обыкновенных дробей вида $\frac{m}{n}$, где m- целое, n- натуральное; или, что равносильно, множество конечных и периодических

ральное; или, что равносильно, множество конечных и периодических десятичных дробей;

- I множество *иррациональных* чисел, т. е. множество бесконечных непериодических десятичных дробей;
- \mathbb{R} множество *действительных* чисел, т. е. периодических и непериодических десятичных дробей (изображаются точками на числовой прямой (оси):

$$-x_0$$
 -1 0 1 x_0 x

 $\mathbb{R}_{+} = \{x \, | \, x \in \mathbb{R}, \, x > 0\}$ — множество положительных действительных чисел;

 $\mathbb{R}_{-} = \{x \mid x \in \mathbb{R}, \ x < 0\}$ — множество отрицательных действительных чисел.

Если мы будем рассматривать часть чиловой оси, то получим следующие множества: ограниченные промежутки, а именно

 $(a,b) = \{x \mid x \in \mathbb{R}, \ a < x < b\}$ – **интервал** (открытый числовой промежуток);

 $[a,b] = \{x \mid x \in \mathbb{R}, \ a \le x \le b\}$ — *отрезок* (замкнутый числовой промежуток);

 $[a,b) = \{x \mid x \in \mathbb{R}, \ a \le x < b\}$ и $(a,b] = \{x \mid x \in \mathbb{R}, \ a < x \le b\}$ — **полу-интервалы** соответственно замкнутый слева и открытый справа и наоборот;

а также неограниченные промежутки - интервалы и полуинтервалы вида $(-\infty;+\infty);(a;+\infty);(-\infty;b);[a;+\infty);(-\infty;b]$

Если множество состоит из *конечного* числа элементов, оно называется *конечным*, в противном случае – *бесконечным*.

Если элементы бесконечного множества можно пересчитать — пронумеровать, т. е. однозначно сопоставить с элементами множества натуральных чисел, то такое множество называется *счетным*. Можно показать, что множества целых и рациональных чисел являются счетными, а множество действительных чисел не является счетным.

Важнейшее свойство действительных чисел — свойство непрерывности (принцип вложенных промежутков): если имеется множество замкнутых промежутков, каждый последующий из которых является подмножеством предыдущего, то найдется по крайней мере одно действительное число, принадлежащее всем промежуткам.

Логическая символика

Символ	Название	Пример применения	Читается	
^	конъюнкция	$A \wedge B$ истинно, когда	«А и <i>В</i> »	
		и A и B истинны		
V	дизъюнкция	$A \lor B$ истинно, когда	«A или $B»$	
		A или B , или A и B ис-		
		тинны		
\Rightarrow	импликация,	$A \Longrightarrow B$ (если A истин-	«из A следует B »,	
	следование	но, то истинно B)	«B — следствие $A»$	
\Leftrightarrow	эквивалент-	$A \Leftrightarrow B$ (А равносиль-	$\ll A$ тогда и только тогда,	
	ность,	но В)	когда B », « A эквива-	
	равносиль-		лентно В»	
	ность			
\forall	квантор	$\forall x : A(x)$	«Для любого <i>х</i> справед-	
	общности		ливо $A(x)$ »	
Э	квантор суще-	$\exists x : A(x)$	«Существует такое <i>х</i>	

	ствования	(хотя бы одно),	что
		справедливо $A(x)$ »	

Операции над множествами

1. Множество A называется подмножеством множества B	
(обозначается $A \subset B$), если каждый элемент множества A	
является элементом множества B . В этом случае также го-	
ворят, что множество A содержится во множестве B (или	
множество B содержит множество A).	
Пример: $\{1,7\} \subset \mathbb{N} \subset \mathbb{Z} \subset \mathbb{Q} \subset \mathbb{R}$.	
Замечание. Считается, что пустое множество является под-	
множеством любого множества.	
2. <i>Объединение (сумма)</i> множеств A и B — это множество	
$A \cup B = \{x \mid x \in A \lor x \in B\}$, состоящее из элементов, при-	
надлежащих хотя бы одному из этих множеств (часто чита-	
ется A или B).	
3. Пересечение (произведение) множеств A и B — это мно-	
жество $A \cap B = \{x \mid x \in A \land x \in B\}$, состоящее из элементов,	
одновременно принадлежащих и множеству A , и множе-	
ству B (часто читается A и B).	
4. <i>Разностью</i> множеств A и B называется множество	
$A \setminus B = \{x \mid x \in A \land x \notin B\}$, состоящее из элементов принад-	
лежащих A , но не принадлежащих B .	

Замечание. Если множество $B \subset A$, то разность $A \setminus B$ называется **до- полнением** множества B до множества A и обозначается \overline{B} , тогда $B \cup \overline{B} = A$, $B \cap \overline{B} = \emptyset$.

Пример. Для множеств $X = \{1,2,3,0,9\}$ и $Y = \{1,3,4,5,7\}$ имеем: $X \cup Y = \{0,1,2,3,4,5,7,9\}$, $X \cap Y = \{1,3\}$, $X \setminus Y = \{2,0,9\}$.

Определение. Декартовым произведением $X \times Y$ множеств X и Y называется множество упорядоченных пар их элементов:

$$X \times Y = \{ (x, y) | x \in X, y \in Y \}.$$

Замечание. Аналогично определяется декартово произведение любого конечного числа множеств:

$$X_1 \times ... \times X_n = \{(x_1, ..., x_n) | x_i \in X_i, i = 1, ..., n\}.$$

Примеры.

 $\mathbb{R} \times \mathbb{R} = \mathbb{R}^2$ — множество упорядоченных пар действительных чисел- числовая плоскость;

 $\mathbb{R} \times \mathbb{R}^2 = \mathbb{R}^3$ — множество упорядоченных троек действительных чисел — трехмерное пространство;

$$\mathbb{R} \times \ldots \times \mathbb{R} = \mathbb{R}^n = \left\{ \left(x_1, \ldots, x_n \right) \middle| x_i \in \mathbb{R}, i = 1, \ldots, n \right\} - n$$
-мерное числовое (евклидово) пространство.

Множество $A \subset \mathbb{R}$ считается *ограниченным сверху*, если существует число $b \in \mathbb{R}$, называемое *верхней границей множества* A, такое, что $a \leq b$ для всех $a \in A$.

Очевидно, что существует бесконечное множество верхних границ, т. к. любое число $b_1 > b$ тоже является верхней границей множества A. Наименьшая среди верхних границ ограниченного сверху множества называется **точной верхней гранью** множества A и обозначается $\sup A$ (от лат. \sup наивысшее). Например, множество A правильных дробей ограничено сверху числом единица, причем $\sup A = 1$.

Аналогично определяется множество, *ограниченное снизу*, а также его нижняя и точная нижняя грани. Обозначается точная нижняя грань $\inf A$ (от лат. infimum — наинизшее).

Множество называется *ограниченным*, если оно ограничено и снизу, и сверху.

Если множество A не ограничено сверху, то, по определению, полагаем, что $\sup A = +\infty$; если множество A не ограничено снизу, то полагаем $\inf A = -\infty$. Эти понятия можно ввести и формальным образом как формальные символы, удовлетворяющие следующим условиям (постулатам):

1)
$$-\infty < x < +\infty$$
, $\forall x \in \mathbb{R}$;
2) $x + (\pm \infty) = \pm \infty$; $x - (\pm \infty) = \pm \infty$;
3) $x \cdot (\pm \infty) = \begin{cases} \pm \infty, & 0 < x < +\infty, \\ \pm \infty, & -\infty < x < 0; \end{cases}$
4) $\frac{x}{\pm \infty} = 0$, $\forall x \in \mathbb{R}$.

Аналогично вводится формально символ ∞ как удовлетворяющий условиям:

1)
$$\frac{x}{\infty} = 0$$
, $\forall x \in \mathbb{R}$;

2)
$$x \cdot \infty = \infty$$
, $\forall x \in \mathbb{R} \setminus \{0\}$;

3)
$$\frac{x}{0} = \infty$$
, $\forall x \in \mathbb{R} \setminus \{0\}$.

Выражения $\infty - \infty$ (разность бесконечностей одного знака), $0 \cdot \infty$, $\frac{0}{0}$, $\frac{\infty}{\infty}$, 1^{∞} , ∞^0 , 0^0 считаются неопределенными (*неопределенностя*-

$$\emph{mu}$$
) и обычно обозначаются $\left[\infty-\infty\right], \left[0\cdot\infty\right], \left[\frac{0}{0}\right]$ и т. д.

Иногда бывает удобно расширить числовую прямую, рассматривая в качестве ее элементов наряду с числами (конечными точками) и символы $+\infty$, $-\infty$, ∞ (вместе или по отдельности) — несобственные (бесконечные точки). Все такие числовые множества объединяются под общим названием *расширенной числовой прямой*.

2. Понятие функции. Способы задания функций одной переменной

Определение. Пусть даны два непустых числовых множества X и Y. Если каждому элементу x множества X поставлен в соответствие (по некоторому закону f) единственный элемент у множества Y, то говорят, что на множестве X задана функция y = f(x) со значениями из множества Y.

Остановимся на функции одной действительной переменной y = f(x), где $x \in X \subset \mathbb{R}$. Здесь:

х – независимая переменная (аргумент);

у – зависимая переменная (функция);

множество $X = D_f = D(y) - \textbf{область определения функции};$

множество
$$Y = E_f = E(y) = \{y \mid y = f(x), x \in D_f\}$$
 — область значений функции.

Если множество X специально не оговорено, то под областью определения понимают естественную область определения, т. е. множество всех действительных значений x, для которых функция 6

имеет смысл.

Примеры.1)
$$y = \frac{1}{\sqrt{2x-x^2}}$$
, $D(y) = (0;2)$.

2)
$$y = arctgx, D(y) = R, E(y) = \left(-\frac{\pi}{2}; \frac{\pi}{2}\right).$$

Функция $y = y(n) = y_n, n \in \mathbb{N}$, натурального аргумента, т. е. функция, определенная на множестве натуральных чисел, называется nocnedosameльностью и записывается $\{y_1, y_2, ..., y_n, ...\}$ или кратко $\{y_n\}$. Элементы $y_1, y_2, ..., y_n, ...$ этого множества называются unetamu uneta

Примеры:

1)
$$\{-1, 1, -1, ..., -1, 1, ...\}$$
 или $y_n = (-1)^n, n \in \mathbb{N}$;

2)
$$y_n = \left(1 + \frac{1}{n}\right)^n$$
, $n \in \mathbb{N}$.

Зачастую функция задается только зависимостью y = f(x). Тогда под ее множеством определения понимают естественную область определения D_f^E , т. е. множество всех тех действительных x, для которых f(x) имеет смысл.

Задать функцию — это, по существу, указать множество ее определения и правило, при помощи которого по данному значению независимой переменной находятся соответствующие ему значения функции. Распространены три основных *способа задания функции*:

1) *табличный* — с помощью таблицы, при котором перечисляются значения независимой переменной и соответствующие им значения функции, например

х	-1	0	1	2	3	4	5
у	1	0	1	4	9	3,14	2010

Правило f: каждому $x \in X = \{-1, 0, 1, 2, 3, 4, 5\}$ соответствует, согласно таблице, единственное число y из $\{1, 0, 4, 9, 3, 14, 2010\}$.

Такие функции часто получаются в результате записи эмпирических исследований.

2) *графический* — с помощью графика, при котором непосредственно задают график функции в соответствующей системе координат и по значению независимой переменной находят значение функции (рис. 1)

Рис. 1. Графический способ задания функции

В этом способе правило f заключается в следующем: на оси Ox берется любая точка с абсциссой $x \in X$, через которую параллельно оси Oy проводится прямая до пересечения с графиком функции в точке M, через точку M параллельно оси Ox проводится прямая до пересечения с осью Oy в точке с координатой y, в результате получаем зависимость $y = y(x), x \in X \subset \mathbb{R}$.

- 3) *аналитический*, т.е. с помощью формулы. Можно выделить следующие три разновидности аналитического способа задания функтии:
- *явный* (способ задания) с помощью одного или нескольких аналитических выражений $y = y(x), x \in X \subset \mathbb{R}$, например

1)
$$y = \sqrt{1 - x^2}$$
, $x \in X = [0, 1]$; 2) $y = |x| = \sqrt{x^2}$, $x \in \mathbb{R}$;
3) $y = \text{sign } x = \begin{cases} 1, & x > 0, \\ 0, & x = 0, \\ -1, & x < 0; \end{cases}$ 4) $y = \begin{cases} x^2, & |x| \le 1, \\ \frac{1}{x}, & |x| \ge 1. \end{cases}$

— **неявный**, т. е. с помощью уравнения $F(x,y) = 0, x \in X, y \in Y$, решая которое относительно y или x, получим неявно заданную функцию y = y(x), или x = x(y) соответственно, например,

- 1) $x^2 + y^2 1 = 0$, $x \in X = [0, 1]$, $y \in Y = [0, 1]$ (задает y = y(x) как неявную функцию x и x = x(y) как неявную функцию y);
- 2) $x^2 + y^2 = 1$, $x \in X = [-1, 1]$, $y \in Y = [-1, 0]$ (задает y = y(x) как неявную функцию x);
- 3) $x + y^2 = 1$, $x \in X = [0, 1]$, $y \in Y = [0, 1]$ (задает y = y(x) как неявную функцию x и x = x(y) как неявную функцию y).
- параметрический помощью $\begin{cases} x = x(t), \\ y = y(t), \end{cases} t \in T = [t_0, t_1], \text{ содержащей переменные } x, y \text{ и параметр } t,$ исключая который, получаем y = y(x) как функцию x или x = x(y)

1)
$$\begin{cases} x = t, \\ y = \sqrt{1 - t^2}, \end{cases}$$
 $t \in [0, 1]$ ($y = \sqrt{1 - x^2} - ф$ ункция $x, x \in [0, 1]$);

2)
$$\begin{cases} x = \cos t, \\ y = \sin t, \end{cases} t \in [\pi, 2\pi] \ (y = -\sqrt{1 - x^2} - \text{функция } x, x \in [-1, 1]);$$
3)
$$\begin{cases} x = t^4 + 1, \\ y = t^2, \end{cases} t \in \mathbb{R} \ (x = y^2 + 1 - \text{функция } y, y \in [0, +\infty]).$$

3)
$$\begin{cases} x = t^4 + 1, \\ y = t^2, \end{cases}$$
 $t \in \mathbb{R} \ (x = y^2 + 1 - \text{функция} \ y, \ y \in [0, +\infty]).$

Замечание 1. От явно способа задания функциивсегда можно перейти к неявному:

$$y = 16 + x^2 \Longrightarrow y - 16 - x^2 = 0$$

или параметрическому:

как функцию y, например,

$$y = 16 + x^2 \Longrightarrow \begin{cases} x = t, \\ y = 16 + t^2. \end{cases}$$

Обратный переход возможен далеко не всегда.

Замечание 2. Отметим, что выражение $y = \sqrt{1 - x^2}$, $x \in [0, 1]$ и $x^2+y^2=1$ для $x\in[0,1],\ y\in[0,1],$ а также $\begin{cases} x=\cos t, \\ y=\sin t, \end{cases}$ $t\in\left[0,\frac{\pi}{2}\right],$ равно-

сильны и задают одну и ту же функцию, но в первом случае явно, во втором – неявно, в третьем – параметрически.

Рассмотрим далее выражение $x^2 + y^2 = 1, x \in [-1, 1], y \in [-1, 1].$ В этом (общем) случае оно не определяет ни у как неявную функцию x, ни x как неявную функцию y. Существует бесконечное число функций вида y = y(x) таких, что $x^2 + (y(x))^2 = 1$, $x \in [-1, 1]$, в частности $y = \sqrt{1 - x^2}$, $y = -\sqrt{1 - x^2}$, $x \in [-1, 1]$; $y = \begin{cases} \sqrt{1 - x^2}, & x \in [-1, 0], \\ -\sqrt{1 - x^2}, & x \in [0, 1]. \end{cases}$

Встречается также *словесный* способ задания функции, например, f(x) = [x] - целая часть действительного числа x;

 $g(x) = \{x\}$ - дробная часть действительного числа x;

$$D(x) = \begin{cases} 1, x \in \mathbb{Q}, \\ y, x \in \mathbb{I} \end{cases}$$
 — функция Дирихле, которая задается следующим

образом: функция равна 1 для всех рациональных значений аргумента x и 0 - для всех иррациональных значений x. Такая функция не может быть задана ни табличным способом (так как она определяется на всей числовой оси и множество значений ее аргумента бесконечно), ни графическим.

Определение. Пусть функция $y = \varphi(x)$ отображает числовое множество $X = D_{\varphi}$ в множество $Y = E_{\varphi}$, а функция z = f(y) отображает множество $R_{\varphi} = D_f$ в множество E_f . Тогда функция

$$z = f(\varphi(x))$$

называемая *сложной* функцией, или *суперпозицией* (композицией) функций $^{\phi}$ и f, определена на множестве X и отображает его в множество E_f . При этом функция $y = \phi(x)$ считается промежуточным аргументом (переменной) для функции $z = f(\phi(x))$.

Например, функцию $z = \sin 2x$ можно рассматривать как сложную, образованную суперпозицией функций y = 2x и $z = \sin y$.

Определение. Пусть функция $y=f\left(x\right)$ задает взаимно однозначное соответствие между множеством определения D_f и множеством значений E_f , т. е. каждому числу $x\in D_f$ соответствует единственное число $y\in E_f$, и наоборот. Т. к. при этом каждому числу $y\in E_f$ ставится в соответствие единственное число $x\in D_f$, то можно говорить, что на множестве R_f определена функция $x=f^{-1}(y)$, обратная по отношению к данной функции $y=f\left(x\right),\ x\in D_f$.

Поскольку графики функций y = f(x) и $x = f^{-1}(y)$ совпадают, то графики функций y = f(x) и $y = f^{-1}(x)$ симметричны относительно прямой y = x, т. к. при переходе от прямой функции к обратной оси абсцисс и ординат меняются местами.

Например, функция $y=x^2$, $D_f=\begin{bmatrix} -2,0 \end{bmatrix}$, $E_f=\begin{bmatrix} 0,4 \end{bmatrix}$ на отрезке $\begin{bmatrix} -2,0 \end{bmatrix}$ имеет обратную функцию $y=-\sqrt{x}$, $D_f=\begin{bmatrix} 0,4 \end{bmatrix}$, $E_f=\begin{bmatrix} -2,0 \end{bmatrix}$ (рис. 2).

Рис. 2. Взаимное расположение графиков прямой и обратной функций

Отметим, что функция $y=x^2$ на промежутке [-2,2] не имеет обратной, т. к., например, значению y=1,8 соответствуют два значения $x=\pm\sqrt{1,8}$, что нарушает однозначность соответствия между множествами D_f и E_f .

3. Свойства функций одной переменной

1. **Чемность и нечемность функции.** Пусть область определения D_f функции f симметрична относительно начала отсчета. Если при этом

$$f(-x) = f(x), \forall x \in D_f,$$

то функция называется *четной*, если же

$$f(-x) = -f(x), \forall x \in D_f$$

то функция называется нечетной.

Из определения четности функции следует, что график четной функции симметричен относительно оси ординат, а нечетной – относительно начала координат.

Например, функция $y = x^2$, $x \in [-1, 1]$, является четной (см. ее график на рис. 3).

Рис. 3. График функции $y = x^2, x \in [-1, 1]$

Функция $y = x^3$, $x \in \mathbb{R}$, является нечетной (см. ее график на рис. 4); функция $y = x^2 + 2x + 1$, $x \in [-1, 1]$, не является ни четной, ни нечетной.

Рис. 4 График функции $y = x^3$, $x \in \mathbf{R}$

Замечание 1. Произвольная функция $f:[-X;X] \subset \mathbb{R} \to \mathbb{R}$ может быть единственным образом представлена в виде суммы нечётной и чётной функций: f(x) = g(x) + h(x),

где
$$g(x) = \frac{f(x) - f(-x)}{2}$$
, $h(x) = \frac{f(x) + f(-x)}{2}$.

Замечание 2. Функция $f(x) \equiv 0$ — единственная функция, одновременно являющаяся нечётной и чётной.

2. **Периодичность функции.** Функция y = f(x) называется периодической, если для нее существует такое число T > 0, называемое **периодом функции**, что при любых x из области определения функции числа x + T и x - T также принадлежат этой области и выполняется равенство

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

Примерами периодических функций являются тригонометрические функции $y = \sin x$, $y = \operatorname{tg} x$ с наименьшими периодами 2π и π соответственно (см. рис. 5, 6).

Рис. 5. График функции $y = \sin x$

Рис. 6. График функции $y = \operatorname{tg} x$

3. Монотонность функции.

Функция y = f(x) на некотором множестве $X \subset D(y)$ называется **возрастающей** (пишут $f\nearrow$), если большему значению аргумента из этого множества соответствует большее значение функции (см. рис. 7a), т. е.

$$f \nearrow$$
 на $X \Leftrightarrow \forall x_1, x_2 \in X, x_2 > x_1 \Rightarrow f(x_2) > f(x_1)$.

Функция y = f(x) на некотором множестве $X \subset D(y)$ называется **убывающей** (пишут $f \searrow$), если большему значению аргумента из этого множества соответствует меньшее значение функции (см. рис. 7б), т. е.

$$f \searrow$$
 на $X \Leftrightarrow \forall x_1, x_2 \in X, x_2 > x_1 \Rightarrow f(x_2) < f(x_1)$.

Аналогично вводятся понятия неубывающей и невозрастающей функций (см. рис. 8):

$$y=f\left(x
ight)$$
 - неубывающая на $X\Leftrightarrow \forall x_1,\ x_2\in X,\ x_2>x_1\Rightarrow f\left(x_2
ight)\geq f\left(x_1
ight);$ $y=f\left(x
ight)$ - невозрастающая на $X\Leftrightarrow \forall x_1,\ x_2\in X,\ x_2>x_1\Rightarrow f\left(x_2
ight)\leq f\left(x_1
ight).$

Возрастающие, убывающие, невозрастающие, неубывающие функции называются *монотонными*, причем возрастающие и убывающие - *строго монотонными*.

Рис. 7. Возрастающая а) и убывающая б) функции

Рис. 8. Неубывающая а) и невозрастающая б) функции

4. Ограниченность функции. Функция y = f(x) называется ограниченной сверху (снизу) на множестве $X \subset D_f$, если существует такое число M, что для любых x из этого множества выполняется условие

$$f(x) \le M \quad (f(x) \ge M).$$

Функция $y=f\left(x\right)$ считается *ограниченной* на множестве $X\subset D_f$, если существует положительное число M, что

$$|f(x)| \le M, \ \forall x \in X.$$

Функция, не являющаяся ограниченной, называется *неограниченной*.

Примеры:

- 1) функция $y = x^2, x \in \mathbb{R}$, ограничена снизу на всей числовой оси;
- 2) y = x ограничена сверху на множестве $(-\infty, 0]$;
- 3) $y = \sin x$ ограничена на множестве \mathbb{R} .

4.Элементарные функции

Основные элементарные функции:

- 1) степенная функция $y = x^{\alpha}, x \in D_f^E, \alpha \in \mathbf{R}$ (см. рис. 9);
- 2) показательная функция $y = a^x$, a > 0, $x \in \mathbf{R}$ (см. рис. 10);
- 3) логарифмическая функция $y = \log_a x$, a > 0, $a \ne 1$, $x \in \mathbf{R}_+$ (см. рис. 11);
- 4) *тригонометрические функции* $y = \sin x$, $y = \cos x$, $y = \tan x$, $y = \cot x$, $x \in D_{\epsilon}^{E}$ (см. рис. 12);
- 5) обратные тригонометрические функции $y = \arcsin x$, $y = \arccos x$, $y = \arctan x$.

Рис. 9. График степенной функции

Рис. 10. График показательной функции

Рис. 11. График логарифмической функции

Рис. 12. Графики тригонометрических функций

Рис. 13. Графики обратных тригонометрических функций

Элементарными функциями называются все функции, которые можно получить из основных элементарных функций с помощью конечного числа арифметических действий (сложения, вычитания, умножения, деления) с применением действительных коэффициентов и образования сложной функции.

Некоторые важные элементарные функции:

- 1) линейная функция y = ax + b.
- 2) квадратичная функция $y = ax^2 + bx + c$.
- 3) многочлены с действительными коэффициентами (*целые рациональные функции*) $P_n(x) = a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0$.

- 4) *дробно-рациональные функции* (рациональные дроби) отношение многочленов: $R(x) = \frac{P_n(x)}{O_m(x)}$.
- 5) *иррациональные функции* функции, в которых используется операция извлечения корня.

Некоторые неэлементарные функции:

1) функция *сигнум* — функция знака -
$$y = \text{sign } x = \begin{cases} 1, x > 0, \\ 0, x = 0, \\ -1, x < 0. \end{cases}$$

- 2) дробная часть $y = \{x\} = x [x]$, где [x] означает целую часть x.
- 3) функция Дирихле $D(x) = \begin{cases} 1, & \text{если } x \text{рациональное,} \\ 0, & \text{если } x \text{иррациональное.} \end{cases}$

Классификация элементарных функций:

- 1) алгебраические функции, которые делятся на:
- 1.1) рациональные функции, которые делятся на:

1.1.1) многочлены
$$P_n(x) = a_n x^n + a_{n-1} x^{n-1} + ... + a_1 x + a_0;$$

1.1.2) дробные рациональные функции
$$R(x) = \frac{P_n(x)}{Q_m(x)}$$
;

- 1.2) иррациональные функции (содержащие корень любой степени).
- 2) *трансцендентные* функции, не являющиеся алгебраическими. Примерами трансцендентных функций являются: тригонометрические и обратные тригонометрические, показательные и логарифмические функции.

5. Окрестность конечной и бесконечно удаленной точек

Окрестностью O(a) конечной точки a называется любой интервал, содержащий эту точку: $O(a) = (\alpha, \beta)$, если $a \in (\alpha, \beta)$.

 ε -окрестностью $O_{\varepsilon}(a)$ точки a при $\varepsilon>0$ называется интервал вида $(a-\varepsilon,a+\varepsilon)$, т. е. множество точек x, удовлетворяющих неравенству $|x-a|<\varepsilon$. (рис. 14).

Если из окрестности O(a) саму точку $a \in \mathbf{R}$ удалить, то получим соответственно *проколотую* $\stackrel{\circ}{O}(a)$ *окрестность* этой точки. Таким образом, проколотая окрестность точки a - это множество точек x, удовлетворяющих двойному неравенству $0 < |x-a| < \varepsilon$.

Интервалы вида $(a-\varepsilon,a)$ и $(a,a+\varepsilon)$ называются соответственно **левосторонней** и **правосторонней** окрестностями точки a.

Окрестность бесконечно удаленной точки:

 $O(+\infty) = (p, +\infty) = \{ \forall x \in \mathbf{R} : x > p \}$, где p - любое действительное числю (рис. 15.a);

 $O(-\infty) = (-\infty, q) = \{ \forall x \in \mathbf{R} : x < q \}$, где q - любое действительное число (рис. 15. δ);

 $O(\infty) = (-\infty, q) \cup (p, +\infty), \ q > p$ - любые действительные числа (рис. 15.*в*);

 $O_{\varepsilon}(\infty) = (-\infty, -\varepsilon) \cup (\varepsilon, \infty) = \{ \forall x \in \mathbf{R} : |x| > \varepsilon \}, \text{ где } \varepsilon > 0, \text{ т.е. множество точек, удовлетворяющих неравенству}|x| > \varepsilon \text{ (рис. 15.2)}.$

Рис. 15. Окрестности бесконечно удаленной точки

6. Понятие предела функции. Односторонние пределы. Арифметические свойства пределов

Пусть функция y = f(x) определена в некоторой проколотой окрестности $\overset{\circ}{O}(a)$ точки a.

Определение. Число b называется *пределом функции* y = f(x) при $x \to a$, если для любой окрестности O(b) точки b найдется такая проколотая окрестность $\stackrel{\circ}{O}(a)$ точки a, что как только $x \in \stackrel{\circ}{O}(a)$, то $f(x) \in B(b)$, что обозначается $b = \lim_{x \to a} f(x)$ или $f(x) \to b$ при $x \to a$ (f(x) стремится к b при x, стремящемся к a).

Здесь точки a, b могут быть как конечные, так и бесконечные.

Следует отметить, что для существования предела функции при $x \to a$ не требуется, чтобы функция была определена в точке a. При нахождении предела рассматриваются значения функции в точках из окрестности точки a, отличные от a.

Определение. Если значения функции y = f(x) стремятся к пределу b_1 при $x \to a$, причем x принимает только значения меньше a, то записывают $\lim_{x \to a-0} f(x) = b_1$ и b_1 называют **пределом слева** в точке a. Если x принимает только значения большие чем a, то записывают $\lim_{x \to a+0} f(x) = b_2$ и b_2 называют **пределом справа** в точке a.

Значения односторонних пределов обычно записывают следующим образом: предел слева – $\lim_{x\to a-0} f(x) = f(a-0)$ и предел справа – $\lim_{x\to a+0} f(x) = f(a+0)$.

Для существования конечного предела b функции y = f(x) при $x \to a$ необходимо и достаточно, чтобы существовали и были равны оба односторонние пределы f(a-0) и f(a+0):

$$\lim_{x \to a} f(x) = b \Leftrightarrow f(a-0) = f(a+0) = b.$$

Арифметические свойства пределов

Предположим, что существуют конечные пределы функций f(x) и g(x) при $x \to a$, тогда:

a)
$$\lim_{x \to a} (f(x) \pm g(x)) = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x);$$

6)
$$\lim_{x \to a} (f(x) \cdot g(x)) = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x);$$

B)
$$\lim_{x \to a} (c \cdot f(x)) = c \cdot \lim_{x \to a} f(x)$$
, где $c = const - \text{постоянная}$;

$$\lim_{\Gamma} \lim_{x \to a} \left(\frac{f(x)}{g(x)} \right) = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}, \text{ если } \lim_{x \to a} g(x) \neq 0.$$

Для всех элементарных функций $\lim_{x\to a} f(x) = f(a)$, если a — внутренняя точка области определения. Если а – граничная точка области определения, то равенство верно для односторонних пределов.

Лемма о сжатой переменной (двух «милиционерах»). Если в некоторой окрестности O(a) для функций f(x), u(x), g(x) выполняется неравенство $f(x) \le u(x) \le g(x)$ и существуют (конечные) пределы $\lim_{x \to a} f(x) = \lim_{x \to a} g(x) = b$, то существует $\lim_{x \to a} u(x)$, также равный b.

Предельный переход в неравенствах: если в некоторой окрестности O(a) для функций f(x) и g(x) выполняется неравенство $f(x) \le g(x)$ и существуют (конечные) пределы, то $\lim_{x \to a} f(x) \le \lim_{x \to a} g(x)$

Следует отметить, что строгое неравенство может переходить в равенство: если в некоторой окрестности O(a) для функций f(x) и g(x) выполняется неравенство f(x) < g(x) и существуют (конечные) пределы, то $\lim_{x\to a} f(x) \le \lim_{x\to a} g(x)$.

Пример. Рассмотрим две функции $f(x) = \frac{1}{x^2}$ и $g(x) = \frac{1}{x}$. При неравенство f(x) < g(x). Однако строгое $x \to \infty$ имеем $\lim_{x\to\infty} f(x) = \lim_{x\to\infty} g(x) = 0.$

Предел

$$\lim_{x \to 0} \frac{\sin x}{x} = 1,$$

называется первым замечательным пределом.

Следует иметь в виду и не путать с первым замечательным пределом следующие пределы:

$$\lim_{x \to 0} \frac{\cos x}{x} = \left[\frac{1}{0} \right] = \infty, \ \lim_{x \to 0} \frac{\operatorname{ctg} x}{x} = \left[\frac{\infty}{0} \right] = \infty, \ \lim_{x \to \infty} \frac{\sin x}{x} = \left[\frac{o \varepsilon p.\phi.}{0} \right] = \infty.$$

Вторым замечательным пределом называется предел вида:

$$\lim_{x \to \infty} \left(1 + \frac{1}{x} \right)^x = \lim_{x \to 0} \left(1 + x \right)^{\frac{1}{x}} = e \, ,$$

где e = 2,718281828459045...

Число e играет важную роль в математическом анализе. Показательная функция с основанием e, $y = e^x$ называется экспонентой. Логарифм по основанию e называется натуральным (или неперовым) логарифмом и обозначается $\ln x$:

$$\ln x = \log_e x.$$

Из второго замечательного предела вытекают пределы $\lim_{x\to 0}\frac{\ln(1+x)}{x}=1, \lim_{x\to 0}\frac{e^x-1}{x}=1, \text{ которые широко применяются для раскрытия неопределенностей.}$

7. Бесконечно малые и бесконечно большие функции

Функция $y=\alpha(x)$ называется *бесконечно малой (бмф)* при $x \to a$, если $\lim_{x \to a} \alpha(x) = 0$.

Пример. Функция y=4-x является бмф при $x\to 4$, т. к. $\lim_{x\to 4} (4-x)=0$, а функция $y=\frac{1}{x^2}$ является бмф при $x\to \infty$, т. к. $\lim_{x\to \infty} \frac{1}{x^2}=0$.

Основная теорема о (конечном) пределе: для того чтобы при $x \to a$ существовал (конечный) предел функции y = f(x), необходимо и достаточно, чтобы в некоторой (достаточно малой) проколотой окрестности $\overset{\circ}{O}(a)$ предельной точки a выполнялось равенство $f(x) = b + \alpha(x)$, где $\alpha(x) - \delta m \phi$ при $x \to a$, $x \in \overset{\circ}{O}(a)$, т. е.

$$\lim_{x \to a} f(x) = b \Leftrightarrow f(x) = b + \alpha(x).$$

Сравнение бесконечно малых функций. Эквивалентные бесконечно малые функции. Сравнение бесконечно малых функций производится путем нахождения предела их отношения.

Пусть $\alpha(x)$ и $\beta(x)$ – $\delta M \phi$ при $x \to a$, причем $\lim_{x \to a} \frac{\beta(x)}{\alpha(x)} = A$. Тогла если:

- 1) A = 1, то $\alpha(x)$ и $\beta(x)$ называются эквивалентными бмф при $x \to a$, что записывается в виде $\alpha(x) \sim \beta(x)$;
- 2) $A \neq 0$ и $A \neq \infty$, то $\alpha(x)$ и $\beta(x)$ **бмф одного порядка малости** при $x \to a$;
- 3) A = 0, то $\beta(x)$ есть **бмф более высокого порядка малости**, чем $\alpha(x)$ при $x \to a$ что записывается в виде $\beta(x) = o(\alpha(x))$;
- 4) $A = \infty$, то $\alpha(x)$ есть **бмф более высокого порядка малости**, чем $\beta(x)$ при $x \to a$ что записывается в виде $\alpha(x) = o(\beta(x))$.

Свойства бесконечно малых функций:

- 1. Алгебраическая сумма конечного числа бесконечно малых функций есть функция бесконечно малая.
- 2. Произведение бесконечно малой функции на ограниченную функцию есть функция бесконечно малая.
 - 3. Если $\alpha(x) \sim \beta(x)$, то $\beta(x) \sim \alpha(x)$.
 - 4. Если $\alpha(x) \sim \beta(x)$ и $\beta(x) \sim \gamma(x)$, то $\alpha(x) \sim \gamma(x)$.
 - 5. Если $\alpha(x) \sim \beta(x)$, то $\alpha(x) \beta(x) = o(\alpha(x)) = o(\beta(x))$.

6. Если
$$\alpha(x) \sim \alpha_1(x)$$
 и $\beta(x) \sim \beta_1(x)$, то $\lim_{x \to a} \frac{\beta(x)}{\alpha(x)} = \lim_{x \to a} \frac{\beta_1(x)}{\alpha_1(x)}$.

Последнее свойство часто используется при нахождении пределов. Бесконечно малые множители, стоящие в числителе и знаменателе, удобно заменять им эквивалентными.

Следует отметить, что частное от деления $6 m \phi$ не обязательно бесконечно малая функция.

Пример. Рассмотрим функции: $\alpha(x) = \frac{1}{x}$, $\beta(x) = \frac{1}{x^2}$, $\gamma(x) = \frac{1}{x} + \frac{1}{x^2}$. Тогда $\alpha(x) - \delta M \phi$ при $x \to \infty$, $\beta(x) - \delta M \phi$ при $x \to \infty$, $\gamma(x) - \delta M \phi$ при $x \to \infty$.

Частное $\frac{\alpha(x)}{\beta(x)} = x$ есть функция бесконечно большая при $x \to \infty$;

частное $\frac{\beta(x)}{\alpha(x)} = \frac{1}{x}$ есть $\delta M \phi$ при $x \to \infty$; частное $\frac{\gamma(x)}{\alpha(x)} = 1 + \frac{1}{x}$ есть функция, имеющая конечный предел при $x \to \infty$.

Функция $y = \beta(x)$ называется *бесконечно большой (ббф*) при $x \to a$, если $\lim_{x \to a} \beta(x) = \infty$ или $\lim_{x \to a} |\beta(x)| = +\infty$.

 Π ример. Функция y=4-x является $\delta \delta \phi$ при $x \to \infty$, т. к. $\lim_{x \to \infty} (4-x) = \infty$, а функция $y=\frac{1}{x^2}$ является $\delta \delta \phi$ при $x \to 0$, т. к. $\lim_{x \to 0} \frac{1}{x^2} = +\infty$.

Свойства бесконечно больших функций.

1. Если в некоторой прололотой окрестности точки a функция $\alpha(x) \neq 0$ и является $\delta m \phi$ при $x \to a$, то $\beta(x) = \frac{1}{\alpha(x)}$ есть $\delta \delta \phi$ при $x \to a$ и наоборот.

Эти свойства символически записываются $\left[\frac{1}{0}\right] = \infty$ и $\left[\frac{1}{\infty}\right] = 0$.

- 2. Произведение $\delta \delta \phi$ на функцию $|f(x)| > M \neq 0$ есть $\delta \delta \phi$. В частности, произведение бесконечно больших функций есть $\delta \delta \phi$.
 - 3. Сумма бесконечно большой и ограниченной функций есть ббф.
 - 4. Сумма двух $\delta \delta \phi$ одинакового знака есть $\delta \delta \phi$.

Следует отметить, что разность двух $\delta \delta \phi$ одинакового знака не обязательно бесконечно большая функция.

Пример. Рассмотрим ббф при $x \to \infty$: $\alpha(x) = x^2$, $\beta(x) = x^2 + x$, $\gamma(x) = x^2 + 3$, $\mu(x) = x^2 + \frac{1}{x}$, $\nu(x) = x^3$.

Тогда разность $\beta(x) - \alpha(x) = x$ есть $\delta \delta \phi$ при $x \to \infty$; разность $\mu(x) - \alpha(x) = \frac{1}{x}$ есть $\delta \delta \omega$. при $x \to \infty$; разность $\gamma(x) - \alpha(x) = 3$ есть постоянная функция.

Частное $\frac{v(x)}{\alpha(x)} = x$ есть $\delta\delta\phi$ при $x \to \infty$; частное $\frac{\alpha(x)}{v(x)} = \frac{1}{x}$ есть $\delta M\phi$ при $x \to \infty$; частное $\frac{\gamma(x)}{\alpha(x)} = 1 + \frac{3}{x^2}$ есть функция, имеющая конечный предел при $x \to \infty$.

8. Вычисление пределов. Раскрытие некоторых видов неопределенностей

Отметим некоторые общие методы вычисления пределов.

1. Использование основных теорем о пределах. Поскольку для основных элементарных функций во всех точках их области определения (для элементарных функций во всех точках из интервала их области определения) имеет место свойство

$$\lim_{x \to a} f(x) = f(a),$$

то при вычислении пределов прежде всего вместо x подставляем предельное значение (обычно это записывается в квадратных скобках) и, если значение f(a) определено, применяем основные теоремы о пределах.

Пример. Вычислить пределы:

1)
$$\lim_{x \to 1} \frac{x^2 + 2x - 1}{2^x + 3}$$
; 2) $\lim_{x \to 0} \left(3^{2x} \left(\cos 2x + 2x^2 \right) \right)$.

Решение.

1)
$$\lim_{x \to 1} \frac{x^2 + 2x - 1}{2^x + 3} = \frac{\lim_{x \to 1} \left(x^2 + 2x + 1\right)}{\lim_{x \to 1} \left(2^x + 3\right)} = \left[\frac{1^2 + 2 \cdot 1 - 1}{2^1 + 3}\right] = \frac{2}{5};$$

2)
$$\lim_{x\to 0} \left(3^{2x} \cdot \left(\cos 2x + 2x^2\right)\right) = \lim_{x\to 0} 3^{2x} \cdot \lim_{x\to 0} \left(\cos 2x + 2x^2\right) =$$

$$= [3^{0} \cdot (\cos 0 + 2 \cdot 0)] = 1 \cdot 1 = 1.$$

Однако часто при подстановке в f(x) вместо x предельного значения a получаются выражения вида: $\left[\frac{0}{0}\right]; \left[\frac{\infty}{\infty}\right]; \left[0 \cdot \infty\right]; \left[1^{\infty}\right]; \left[\infty - \infty\right]$

и другие, которые называются неопределенностями и которые нужно «раскрывать» специальными методами, например, учитывая характер стремления к пределу отдельных функций, составляющих (входящих) функцию f(x) (см. ниже: раскрытие некоторых видов неопределенностей).

2. При вычислении пределов иногда удобно воспользоваться односторонними пределами.

Пример . Вычислить
$$\lim_{x \to x_0} f(x)$$
, если $f(x) = \begin{cases} \frac{x}{|x|} & npu \ |x| < 1 \ u \ x \neq 0, \\ x^2 & npu \ |x| \geq 1, \end{cases}$

при: a)
$$x_0 = 1$$
, б) $x_0 = 0$, в) $x_0 = -1$.

Решение.

a)
$$f(x_0 - 0) = f(1 - 0) = \lim_{x \to 1 - 0} \frac{x}{|x|} = \lim_{x \to 1 - 0} \frac{x}{x} = \lim_{x \to 1 - 0} 1 = 1$$
,

$$f(x_0 + 0) = f(1+0) = \lim_{x \to 1+0} x^2 = 1$$
.

Таким образом, f(1-0) = f(1+0) = 1, следовательно, $\lim_{x\to 1} f(x) = 1$.

6)
$$f(x_0 - 0) = f(-0) = \lim_{x \to -0} \frac{x}{|x|} = \lim_{x \to -0} \frac{x}{-x} = \lim_{x \to -0} (-1) = -1$$
,

$$f(x_0 + 0) = f(+0) = \lim_{x \to +0} \frac{x}{|x|} = \lim_{x \to +0} \frac{x}{x} = \lim_{x \to +0} 1 = 1.$$

Таким образом, $f(-0) \neq f(+0)$, следовательно, $\lim_{x\to 0} f(x)$ не существует.

B)
$$f(x_0 - 0) = f(-1 - 0) = \lim_{x \to -1 - 0} x^2 = 1$$
,

$$f(x_0+0) = f(-1+0) = \lim_{x \to -1+0} \frac{x}{|x|} = \lim_{x \to -1+0} \frac{x}{-x} = \lim_{x \to -1+0} (-1) = -1.$$

Таким образом, $f(-1-0) \neq f(-1+0)$, следовательно, $\lim_{x\to 0} f(x)$ не существует.

3. Использование эквивалентных бесконечно малых функций в произведениях и частном. При нахождении пределов бесконечно ма-

лые множители, стоящие в числителе и знаменателе, удобно заменять им эквивалентными.

$$\lim_{x \to a} \frac{f(x) \cdot p(x)}{g(x)} = \lim_{x \to a} \frac{\alpha(x) \cdot \gamma(x)}{\beta(x)}, \text{ если } f(x) \sim \alpha(x), g(x) \sim \beta(x), p(x) \sim \gamma(x).$$

Таблица эквивалентных бесконечно малых функций

Пусть $\alpha(x) \rightarrow 0$ при $x \rightarrow a$. Тогда:

1.
$$\sin \alpha(x) \sim \alpha(x)$$
.
2. $\tan \alpha(x) \sim \alpha(x)$.
3. $1 - \cos \alpha(x) \sim \frac{\alpha^2(x)}{2}$.
4. $\arcsin \alpha(x) \sim \alpha(x)$.
5. $\arctan \alpha(x) \sim \alpha(x)$.
6. $\ln(1 + \alpha(x)) \sim \alpha(x)$.
7. $e^{\alpha(x)} - 1 \sim \alpha(x)$.
8. $\sqrt[n]{1 + \alpha(x)} - 1 \sim \frac{\alpha(x)}{n}$.

Пример. Вычислить пределы:

1)
$$\lim_{x\to 0} \frac{\sin 5x}{\ln(1+4x)}$$
; 2) $\lim_{x\to 0} \frac{\sqrt{1+x+x^2}-1}{\sin 4x}$.

Решение.

1)
$$\lim_{x \to 0} \frac{\sin 5x}{\ln(1+4x)} = \begin{vmatrix} \sin 5x - 5x \\ \ln(1+4x) - 4x \end{vmatrix} = \lim_{x \to 0} \frac{5x}{4x} = \frac{5}{4}.$$

2)
$$\lim_{x \to 0} \frac{\sqrt{1 + x + x^2} - 1}{\sin 4x} = \begin{vmatrix} \sqrt{1 + x + x^2} - 1 - \frac{x + x^2}{2} \\ \sin 4x - 4x \end{vmatrix} = \lim_{x \to 0} \frac{\frac{x + x^2}{2}}{4x} = \lim_{x \to 0} \frac{x(1 + x)}{8x} = \frac{1}{8}.$$

В следующей таблице приведены соотношения пределов суммы, произведения, частного двух функций f(x) и g(x), свойства бесконечно малых и бесконечно больших функций:

$\lim_{x \to a} f(x)$	$\lim_{x\to a}g(x)$	$\lim_{x\to a}(f(x)+g(x))$	$\lim_{x\to a} f(x)g(x)$	$\lim_{x \to a} \frac{f(x)}{g(x)}$
b	С	<i>b</i> + <i>c</i>	bc	$\frac{b}{c}$, если $c \neq 0$
<i>b</i> ≠ ∞	8	8	∞ , если $b \neq 0$	$\left[\frac{b}{\infty}\right] = 0$
∞	$c \neq \infty$	∞	∞ если $c \neq 0$	$\left[\frac{\infty}{c}\right] = \infty$
0	0	0	0	$\frac{1}{1}$ Неопределенность $\frac{0}{0}$
b	0	b	0	$\begin{bmatrix} \frac{b}{0} \end{bmatrix} = \infty$, если $b \neq 0$
0	8	8	Неопределенность $[0\cdot\infty]$	$\left[\frac{0}{\infty}\right] = 0$
∞	0	8	Неопределенность $\left[\infty\cdot 0\right]$	$\left[\frac{0}{\infty}\right] = \infty$
<u>±</u> ∞	∓8	Hеопределенность $\left[\infty-\infty\right]$	∞	$\frac{1}{1}$ Неопределен-

Рассмотрим основные методы раскрытия некоторых неопределенностей.

Heonpedeленность вида $\left\lceil \frac{0}{0} \right\rceil$.

- 1. Использование первого замечательного предела. При вычислении предела дроби, содержащей тригонометрические функции, в случае, когда предел и числителя, и знаменателя равен нулю, можно использовать первый замечательный предел или эквивалентные бесконечно малые.
- 2. При нахождении $\lim_{x\to a}\frac{P(x)}{Q(x)}$ отношения двух многочленов P(x) и Q(x), если P(a)=Q(a)=0, следует числитель и знаменатель дроби

разделить на разность (x-a) один или несколько раз, пока не исчезнет неопределенность.

3. При раскрытии неопределенности $\left\lfloor \frac{0}{0} \right\rfloor$ в случае иррациональных выражений в числителе и (или) знаменателе следует избавиться от иррациональности путем умножения на соответствующее сопряженное выражение или производя замену переменных.

$Heonpe деленность вида \left[rac{\infty}{\infty} ight].$

- 1. При нахождении предела $\lim_{x\to\infty} \frac{P(x)}{Q(x)}$ отношения двух многочленов P(x) и Q(x) при $x\to\infty$ числитель и знаменатель дроби целесообразно разделить на x^n , где n-высшая степень этих многочленов.
- 2. При раскрытии неопределенности $\left[\frac{\infty}{\infty}\right]$ в случае иррациональных выражений в числителе и знаменателе дроби выделяются множители x^m, x^n , где m, n максимально возможные показатели степеней $\left((m,n)\in\mathbb{Q}\right)$. Затем производится сокращение на $x^p\left(p=\min(m,n)\right)$.

Heonpedeленность вида $\lceil 1^{\infty} \rceil$.

Для раскрытия неопределенности вида $\left[1^{\infty}\right]$ часто используется второй замечательный предел и следствия из него:

$$\lim_{x \to \infty} \left(1 + \frac{k}{x} \right)^{nx} = e^{kn}, \ \lim_{x \to 0} \left(1 + kx \right)^{n/x} = e^{kn}.$$

Неопределенности вида $[\infty - \infty], [0 \cdot \infty].$

Неопределенности таких видов раскрываются сведением с помощью преобразований к неопределенностям $\begin{bmatrix} 0 \\ 0 \end{bmatrix}$, $\begin{bmatrix} \infty \\ \infty \end{bmatrix}$ и другим.

9. Непрерывность функции в точке. Свойства функций, непрерывных в точке

Функция y = f(x) называется **непрерывной в точке** x_0 , если:

- 1) f(x) определена в точке x_0 и некоторой ее окрестности;
- 2) $\lim_{x \to x_0} f(x) = f(x_0)$.

Т. к. $\lim_{x \to x_0} x = x_0$, то второе условие определения непрерывности функции в точке можно записать в виде

$$\lim_{x \to x_0} f(x) = f(\lim_{x \to x_0} x) = f(x_0).$$

Это означает, что для непрерывной функции знаки предела и функции можно переставлять.

Пусть функция y = f(x) определена в некоторой окрестности точки x_0 . Придадим аргументу x_0 приращение Δx . Тогда функция y = f(x) получит приращение $\Delta y = f(x) - f(x_0) = f(x_0 + \Delta x) - f(x_0)$ (рис. 16).

Рис. 16. Приращение функции

Из второго условия определения непрерывности функции f(x) в точке x_0 вытекает, что $\lim_{x\to x_0} f(x)$ существует и конечен. Это равно-

сильно существованию предела $\lim_{x\to x_0} \left(f(x) - f(x_0)\right) = \lim_{x\to x_0} \Delta y = 0$. Таким образом, второе условие в определении означает, что $\Delta x \to 0 \Rightarrow \Delta y \to 0$, т. е. бесконечно малому приращению аргумента соответствует бесконечно малое приращение функции (определение непрерывности на языке приращений).

С помощью определения непрерывности на языке приращений доказывается непрерывность основных элементарных функций.

Пример. Доказать, что функция $y = x^3$ непрерывна в любой точке области определения, т. е. в любой точке $x_0 \in \mathbf{R}$.

Решение. Дадим аргументу x приращение Δx в точке x_0 и найдем приращение функции Δy :

$$\Delta y = f(x_0 + \Delta x) - f(x_0) = (x_0 + \Delta x)^3 - x_0^3 =$$

$$= x_0^3 + 3x_0^2 \Delta x + 3x_0 (\Delta x)^2 + (\Delta x)^3 - x_0^3 = 3x_0^2 \Delta x + 3x_0 (\Delta x)^2 + (\Delta x)^3.$$
Следовательно,
$$\lim_{\Delta x \to 0} \Delta y = \lim_{\Delta x \to 0} (3x_0^2 \Delta x + 3x_0 (\Delta x)^2 + (\Delta x)^3) = 3x_0^2 \lim_{\Delta x \to 0} \Delta x + 3x_0 \lim_{\Delta x \to 0} (\Delta x)^2 + \lim_{\Delta x \to 0} (\Delta x)^3 = 3x_0^2 \cdot 0 + 3x_0 \cdot 0 + 0 = 0.$$

Таким образом, $\lim_{\Delta x \to 0} \Delta y = 0$, а это и означает, что функция $y = x^3$ непрерывна в точке $x_0 \in \mathbf{R}$.

Если функция y = f(x) определена в левосторонней (или правосторонней) окрестности точки x_0 $u\lim_{x\to x_0-0}f(x)=f(x_0-0)=f\left(x_0\right)$ (аналогично $\lim_{x\to x_0+0}f(x)=f(x_0+0)=f\left(x_0\right)$), то функция y=f(x) называется **непрерывной в точке** x_0 **слева** (соответственно **справа**).

Таким образом, функция y = f(x) непрерывна в точке x_0 , тогда и только тогда, когда она непрерывна в ней слева и справа.

Отсюда получаем удобный на практике *критерий (условия)* непрерывности.

- f(x) непрерывна при $x = x_0$ в том и только том случае, если
- 1) функция определена в точке x_0 ;
- 2) односторонние пределы $f(x_0 0), f(x_0 + 0)$ функции в точ-

ке x_0 существуют, равны между собой и равны значению функции в этой точке: $f(x_0 - 0) = f(x_0 + 0) = f(x_0)$

Свойства функций, непрерывных в точке:

- 1. Если функции f(x) и g(x) непрерывны в точке x_0 , то их арифметические комбинации: $f(x)\pm g(x)$, $c\cdot f(x)$ (с постоянная), $f(x)\cdot g(x)$ и $\frac{f(x)}{g(x)}$ (при условии что $g(x_0)\neq 0$) также непрерывны в точке x_0 .
- 2. Если функция $u=\phi(x)$ непрерывна в точке x_0 , а функция y=f(u) непрерывна в точке $u_0=\phi(x_0)$, то сложная функция $y=f(\phi(x))$ непрерывна в точке x_0 .

10. Непрерывность функции на отрезке. Свойства функций, непрерывных на отрезке

Функция y = f(x) называется непрерывной на отрезке [a, b], если она непрерывна в каждой точке интервала (a,b) в точке a непрерывна справа, а в точке b непрерывна слева.

Свойства функций, непрерывных на отрезке

- 1. Основные элементарные функции непрерывны в области их определения;
- 2. Элементарные функции непрерывны на каждом из интервалов, целиком лежащих в области определения;
- 3. Если функция y = f(x) непрерывна на отрезке [a, b], то она ограничена на этом отрезке (*первая теорема Вейеритрасса*);
- 4. Если функция y = f(x) непрерывна на отрезке [a, b], то на этом отрезке она достигает своего наименьшего значения $f_{_{\rm HM}}$ и наибольшего значения $f_{_{\rm HG}}$ (вторая теорема Вейеритрасса) (рис. 17).

Рис. 17. Наибольшее и наименьшее значения непрерывной на отрезке функции

5. Если функция y = f(x) непрерывна на отрезке [a, b] и f(a) = A, f(b) = B, то для любого числа C, заключенного между A и B, найдется такая точка $c \in [a;b]$, что f(c) = C (теорема Больцано-Коши о промежуточном значении) (рис. 18);

Рис. 18. Промежуточные значения непрерывной на отрезке функции

11. Точки разрыва функции и их классификация

Если для функции y = f(x), определенной по крайней мере в некоторой проколотой окрестности точки x_0 , не выполняется хотя бы одно из условий критерия непрерывности, то точка называется **точ**-

кой разрыва функции.

Точки разрыва функции классифицируются следующим образом.

Точка x_0 называется точкой:

- 1) устранимого разрыва функции y = f(x), если в этой точке существуют односторонние конечные пределы $f(x_0 0)$ и $f(x_0 + 0)$, они равны между собой: $f(x_0 0) = f(x_0 + 0)$, но сама функция y = f(x) не определена в точке x_0 , или определена, но ее значение не равно односторонним пределам: $f(x_0 0) = f(x_0 + 0) \neq f(x_0)$;
- 2) конечного разрыва (скачка) функции y = f(x), если в этой точке существуют конечные односторонние пределы $f(x_0 0)$ и $f(x_0 + 0)$, но они не равны между собой: $f(x_0 0) \neq f(x_0 + 0)$;
- **3)** *бесконечного разрыва* (скачка) функции y = f(x), если в этой точке хотя бы один из односторонних пределов бесконечен;
 - 4) *несуществования*, если не существует $\lim_{x \to x_0} f(x)$.

Если в точке устранимого разрыва функцию доопределить или значение сделать равным односторонним пределам, то функция в этой точке станет непрерывной.

Точки устранимого и конечного разрывов называют *точками* разрыва I рода.

Функция, которая на любом конечном интервале имеет конечное число разрывов I рода, называется *кусочно-непрерывной* (на этом интервале).

Если хотя бы один из односторонних пределов $f(x_0 - 0)$ или $f(x_0 + 0)$ не существует или равен бесконечности, то точки разрыва называют **точками разрыва II рода.**