第四章 函数的连续性

§ 1 连续性概念

连续函数是数学分析中着重讨论的一类函数.

从几何形象上粗略地说,连续函数在坐标平面上的图象是一条连绵不断的曲线.当然我们不能满足于这种直观的认识,而应给出函数连续性的精确定义,并由此出发研究连续函数的性质.本节中先定义函数在一点的连续性和在区间上的连续性.

【一】 函数在一点的连续性

【定义 1】 设函数 f 在某 $U\left(x_{0}\right)$ 内有定义.若 $\lim_{x\to x_{0}}f\left(x\right)=f\left(x_{0}\right)$, 则称 f 在点 x_{0} 连续.设函数 f 在某 $U^{0}\left(x_{0}\right)$ 内有定义.若 f 在点 x_{0} 无定义,或 f 在点 x_{0} 有定义而不连续,则称点 x_{0} 为函数 f 的**间断点或不连续点**.

若 x_0 为函数f的间断点,则必出现下列情形之一:

- (1) f 在点 x_0 无定义
- (2) 极限 $\lim_{x \to x_0} f(x)$ 不存在;
- (3) f 在点 x_0 有定义且极限 $\lim_{x\to x_0} f(x)$ 存在,但 $\lim_{x\to x_0} f(x) \neq f(x_0)$

例如,函数
$$f(x) = \begin{cases} x \sin \frac{1}{x}, x \neq 0 \\ 0, x = 0 \end{cases}$$
,在点 $x = 0$ 连续

函数
$$f(x) = \begin{cases} \frac{\sin x}{x}, & x \neq 0 \\ 1, & x = 0 \end{cases}$$
,在点 $x = 0$ 连续

【增量形式】 记 $\Delta x = x - x_0$, 称为自变量 x (在点 x_0)的增量. 设 $y_0 = f(x_0)$, 相应的函数 y (在点 x_0)的增量记为

$$\Delta y = f(x) - f(x_0) = f(x_0 + \Delta x) - f(x_0) = y - y_0$$

函数 y = f(x)在点 x_0 连续 $\Leftrightarrow \lim_{\Delta x \to 0} \Delta y = 0$

【定义 2】 设函数 f 在某 $U_{+}(x_{0})(U_{-}(x_{0}))$ 内有定义. 若

$$\lim_{x \to x_0^+} f(x) = f(x_0) \left(\lim_{x \to x_0^-} f(x) = f(x_0) \right),$$

则称 f 在点 x_0 右(左)连续.

【显然】 函数 f 在点 x_0 连续的充要条件是: f 在点 x_0 既是右连续又是左连续.

例如: $f(x) = \begin{cases} x + 2, x \ge 2 \\ x - 2, x < 0 \end{cases}$ 在点 x = 0 右连续,但不左连续,从而它在 x = 0 不连续。

因为 $\forall x_0 \in R$, $\lim_{x \to x_0} D(x)$ 不存在(由归结原则)

【**例 2**】 函数 f(x) = xD(x) 仅在点 x = 0 连续.

显然 由 $\lim_{x\to 0} f(x) = f(0) = 0$, f 在点 x = 0 连续.

另外, $\forall x_0 \neq 0$, $\lim_{x \to x_0} f(x)$ 不存在。这是因为

取有理点列 $x_n \to x_0$, $f(x_n) = x_n D(x_n) = x_n \to x_0 \neq 0$

取无理点列 $\overline{x}_n \to x_0$, $f(\overline{x}_n) = \overline{x}_n D(\overline{x}_n) = 0 \to 0$

【例3】 黎曼函数

$$R(x) = \begin{cases} \frac{1}{q}, \exists x = \frac{p}{q}(p, q)$$
五整数, p/q 为既约真分数) 0, $\exists x = 0.1$ 及(0.1)内无理数

在(0,1) 内任何无理点处都连续,任何有理点处都不连续.

由上一章例题 $\forall x_0 \in [0,1]$, $\lim_{x \to x_0} R(x) = 0$ 便知。(间断点是可数无穷多)

【二】 间断点的分类

第一类间断点:左右极限都存在的间断点。

第二类间断点: 非第一类的间断点。即左右极限至少有一个不存在。

第一类间断点又分为可去间断点与跳跃间断点

1. 可去间断点 若 $\lim_{x\to x_0} f(x) = A$,而 f 在点 x_0 无定义,或有定义但 $f(x_0) \neq A$,

则称 x_0 为f的可去间断点.

例如, $f(x) = |\operatorname{sgn} x|$,x = 0是 f 的可去间断点.

又如
$$g(x) = \frac{\sin x}{x}$$
, $x = 0$ 是 g 的可去间断点.

设 x_0 为函数f的可去间断点,且 $\lim_{x\to x} f(x) = A$,定义

$$\hat{f}(x) = \begin{cases} f(x), x \neq x_0 \\ A, x = x_0 \end{cases}$$

则对于函数 \hat{f} 在点 x_0 连续.

2. 跳跃间断点 若函数 f 在点 x_0 的左、右极限都存在,但 $\lim_{x\to x_0^+} f(x) \neq \lim_{x\to x_0^-} f(x)$,则称点 x_0 为函数 f 的**跳跃间断点**.

例如,
$$f(x) = [x]$$
, 当 $x = n$ (n 为整数)时有

$$\lim_{x \to n^{-}} [x] = n - 1$$
, $\lim_{x \to n^{+}} [x] = n$

整数点都是函数 f(x) = [x]的跳跃间断点.

第二类间断点的例子:

$$f(x) = \frac{1}{x}$$
, 当 $x \to 0$ 时, 不存在有限的极限 (无穷间断点)

$$f(x) = \sin \frac{1}{x}$$
 在点 $x = 0$ 处左、右极限都不存在(振荡间断点)

狄利克雷函数 D(x), 其定义域 R 上每一点 x 都是第二类间断点.

【三】 区间上的连续函数

【连续函数】若函数 f 在区间 I 上的每一点都连续,则称 f 为 I 上的<u>连续函数</u>. 对于闭区间或半开半闭区间的端点,函数在这些点上连续是指左连续或右连续.

如函数 $y = \sin x$ 是 R 上连续函数,又如 $y = \sqrt{1-x^2}$ 在 (-1,1) 每一点处都连续,在 x = 1 为左连续,在 x = -1 为右连续,因而它在 [-1,1] 上连续.

【分段函数】若函数 f 在区间 [a,b] 上仅有有限个第一类间断点,则称 f 在 [a,b] 上分 **及连续**.

例如,函数 y = [x]和 y = x - [x]]在区间 [-3,3]上是分段连续的.

§ 2 连续函数的性质

【一】 连续函数的局部性质

【定理 1】(局部有界性) 若函数 f 在点 x_0 连续,则 f 在某 $U(x_0)$ 内有界.

【定理 2】(局部保号性) 若函数 f 在点 x_0 连续,且 $f(x_0) > 0$ (或<0),则对任何正数 $r < f(x_0)$ (或 $r < -f(x_0)$),存在某 $U(x_0)$,使得对一切 $x \in U(x_0)$ 有 f(x) > r,(或f(x) < -r).

【注】 在具体应用局部保号性时,常取 $r = \frac{1}{2} f(x_0)$ 则(当 $f(x_0) > 0$ 时)存在某 $U(x_0)$ 使在其内有 $f(x) > \frac{1}{2} f(x_0)$.

【定理 3】(四则运算) 若函数 f 和 g 在点 x_0 连续,则 $f \pm g$, $f \cdot g$, f/g (这里 $g(x_0) \neq 0$)也都在点 x_0 连续.

【定理 4】 (复合函数的连续)若函数 g 在点 x_0 连续, $u_0=g\left(x_0\right)$, f 在点 u_0 连续,则复合函数 $(f\circ g)(x)=f[g(x)]$ 在点 x_0 连续.

【二】 闭区间上连续函数的基本性质

【定义1】 设f为定义在数集D上的函数. 若存在 $x_0 \in D$, 使得对一切 $x \in D$ 有

$$f(x_0) \ge f(x)(f(x_0) \le f(x)),$$

则称 f 在 D 上有最大(最小)值,并称 $f(x_0)$ 为 f 在 D 上的**最大(最小)值**.

【定理 4】 (最值定理) 若函数 f 在闭区间 [a,b]上连续,则 f 在 [a,b]上有最大值与最小值.

用致密性定理证明最值定理

记
$$M = \sup_{x \in [a,b]} f(x) (-\infty < M \le +\infty)$$
,易知习 $\{x_n\} \subset [a,b]$,使得

$$\lim_{n\to\infty} f(x_n) = M$$

这是因为,如果 $M<+\infty$,根据上确界的定义,取 $n=1,2,\cdots$,则 $\exists x_n\in[a,b]$,使得

$$M - \frac{1}{n} \le f(x_n) \le M$$

两边取极限,即得 $\lim_{n\to\infty} f(x_n) = M$

如果 $M = +\infty$,即f(x)无上界,取 $n = 1, 2, \cdots$,则 $\exists x_n \in [a, b]$,使得

$$f(x_n) > n$$

显然有 $\lim_{n\to\infty} f(x_n) = +\infty$

 $\{x_n\}$ \subset [a,b] , $\{x_n\}$ 有界,由致密性定理, $\{x_n\}$ 有收敛子列,不妨假设就是它本身。于是设 $\lim_{n\to\infty} x_n = \xi$,显然 $\xi\in[a,b]$,再由 f 的连续性得

$$\lim_{n\to\infty} f(x_n) = f(\xi) = M$$

上式说明 f(x) 在[a,b]上存在最大值 $M = f(\xi)(-\infty < M < +\infty)$

【注】 上述证明没有用到有界性定理,这也同时证明了有界性定理。

【定理 5】 (有界性定理) 若函数 f 在闭区间 [a,b] 上连续,则 f 在 [a,b] 上有界.

【定理 6】(介值性定理 1) 设函数 f 在闭区间 [a,b]上连续,且 $f(a) \neq f(b)$. 若 μ 为介于 f(a)与 f(b)之间的任何实数 $(f(a) < \mu < f(b)$ 或 $f(a) > \mu > f(b)$),则至少存在一点 $x_0 \in (a,b)$,使得 $f(x_0) = \mu$.

这个定理表明,若f在[a,b]上连续,又不妨设f(a) < f(b),则f在[a,b]上必能取得区间[f(a),f(b)]中的一切值,即有[f(a),f(b)]一f([a,b]),其几何意义如下图所示.

【定理 7】(介值性定理 2) 若函数 f 在闭区间[a,b]上连续, f 在[a,b]上的最大值为

M,最小值为m,则 f([a,b])=[m,M]。即 f 在[a,b]上必能取得区间[m,M]中的一切值。

【定理 8】(根的存在定理) 若函数 f 在闭区间 [a,b]上连续,且 f(a)与 f(b)异号(即 f(a)f(b)<0),则至少存在一点 $x_0 \in (a,b)$,使得 $f(x_0)$ =0,即方程 f(x)=0在(a,b)内至少有一个根.

这个定理的几何解释如下图所示: 若点 A(a,f(a))与 B(b,f(b))分别在 x 轴的两侧,则连接 A、 B 的连续曲线 y=f(x)与 x 轴至少有一个交点.

【例 1】(P80 例 3) 证明: 若r > 0,n 为正整数,则存在唯一正数 x_0 ,使得 $x_0^n = r(x_0)$ 称为r 的 n 次正根(即算术根),记作 $x_0 = \sqrt[n]{r}$).

证 先证存在性. 由于当 $x \to +\infty$ 时有 $x^n \to +\infty$, 故必存在正数a, 使得 $a^n > r$. 因 $f(x) = x^n$ 在 [0,a] 上连续,并有 f(0) < r < f(a),故由介值性定理,至少存在一点 $x_0 \in (0,a)$,使得 $f(x_0) = x_0^n = r$.

再证唯一性. 设正数 x_1 使得 $x_1^n = r$,则有

$$x_0^n - x_1^n = (x_0 - x_1)(x_0^{n-1} + x_0^{n-2}x_1 + \dots + x_1^{n-1}) = 0$$

由于第二个括号内的数为正,所以只能 $x_0 - x_1 = 0$,即 $x_1 = x_0$.

【**例 2**】(P80 例 4) 设 $f \in [a,b]$ 上连续,满足

$$f([a,b]) \subset [a,b]$$

证明:存在 $x_0 \in [a,b]$,使得 $f(x_0) = x_0$.

证 条件意味着: 对任何 $x \in [a,b]$ 有 $a \le f(x) \le b$,特别有

$$a \le f(a)$$
 以及 $f(b) \ge b$.

若a = f(a)或f(b) = b,则取 $x_0 = a$ 或b.

现设
$$a < f(a)$$
与 $f(b) < b$. 令

$$F(x) = f(x) - x$$

则 F(a) = f(a) - a > 0, F(b) = f(b) - b < 0. 故由根的存在性定理, 存在 $x_0 \in (a,b)$,

使得
$$F(x_0) = 0$$
,即 $f(x_0) = x_0$.(参见下图)

【例 3】(P85 习题 10)证明:任一实系数奇次方程至少有一个实根。

证 设实系数奇次方程为

$$f(x) = a_{2n+1}x^{2n+1} + a_{2n}x^{2n} + \dots + a_1x + a_0 = 0$$
, $a_{2n+1} \neq 0$

不妨 $a_{2n+1} > 0$ 。由

$$f(x) = x^{2n+1} \left(a_{2n+1} + \frac{a_{2n}}{x} + \dots + \frac{a_1}{x^{2n}} + \frac{a_0}{x^{2n+1}} \right)$$

知 $\lim_{x \to -\infty} f(x) = -\infty$, $\lim_{x \to +\infty} f(x) = +\infty$, 故存在a < b, f(a) < 0, f(b) > 0

因 f 在 [a,b] 上连续,于是由根的存在定理,存在 $x_0 \in (a,b)$,使得 $f(x_0) = 0$ 。

【例 4】(P86 习题 19) 设函数 f 在 $\left[a,b\right]$ 上连续, $x_1,x_2,\cdots,x_n\in\left[a,b\right]$ 。证明:存在

$$\xi \in [a,b]$$
, 使得 $f(\xi) = \frac{1}{n} [f(x_1) + f(x_2) + \dots + f(x_n)]$ 。

证:
$$M = \max_{a \le x \le b} f(x), m = \min_{a \le x \le b} f(x)$$
,则

$$m \le \frac{1}{n} \sum_{i=1}^{n} f(x_i) \le M$$

由介值定理知,存在 $\xi \in [a,b]$,使得 $f(\xi) = \frac{1}{n} \sum_{i=1}^{n} f(x_i)$ 。

【三】 反函数的连续性

【定理 9】 若函数 f 在 [a,b]上严格单调并连续,则反函数 f^{-1} 在其定义域 [f(a),f(b)] 或 [f(b),f(a)]上连续.

证 不妨设f在[a,b]上严格增.

此时f的值域即反函数 f^{-1} 的定义域为[f(a),

f(b)]. 任取 $y_0 \in (f(a), f(b))$, 设 $x_0 = f^{-1}(y_0)$, 则 $x_0 \in (a,b)$. 于是对任给的 $\varepsilon > 0$,可在 (a,b)内 x_0 的

两侧各取异于 x_0 的点 $x_1, x_2(x_1 < x_0 < x_2)$,使它们与 x_0 的距离小于 ε (见图).

设与 x_1,x_2 对应的函数值分别为 $y_1,\ y_2,\$ 由f的严格增性知 $y_1 < y_0 < y_2,\$ 令

$$\delta = \min(y_2 - y_0, y_0 - y_1),$$

则 当 $y \in U(y_0; \delta)$ 时 , 对 应 的 $x = f^{-1}(y)$ 的 值 都 落 在 x_1 与 x_2 之 间 , 故 有 $|f^{-1}(y) - f^{-1}(y_0)| = |x - x_0| < \varepsilon$,所以 f^{-1} 在点 y_0 连续,从而 f^{-1} 在 (f(a), f(b)) 内连续.

类似地可证 f^{-1} 在其定义区间的端点 f(a)与 f(b)分别为右连续与左连续. 所以 f^{-1} 在 [f(a), f(b)]上连续.

例如 由于 $y = \sin x$ 在区间 $\left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$ 上严格单调且连续,故其反函数 $y = \arcsin x$ 在区间 $\left[1,1 \right]$ 上连续.

同理可得其它反三角函数也在相应的定义区间上连续. 如 $y = \arccos x$ 在 [-1,1] 上连续, $y = \arctan x$ 在 $(-\infty, +\infty)$ 上连续等.

【四】 一致连续性

函数 f 在区间上连续,是指 f 在该区间上每一点都连续. 本段中讨论的一致连续性概

念反映了函数在区间上更强的连续性.

考察函数
$$f(x) = \frac{1}{x}$$
,它在 $(0,1)$ 上每一点 x_0 都连续,用定义写出为
$$\forall x_0 \in (0,1), \forall \varepsilon > 0, \exists \delta > 0, \exists |x - x_0| < \delta \text{ 时,有} |f(x) - f(x_0)| < \varepsilon$$

注意这里 δ 不仅与 ϵ 有关,而且与 x_0 有关。对同一个 ϵ , x_0 越靠近0, δ 就越小。

【问】f 为定义在区间I 上的函数,对 $\forall \varepsilon>0$,能否找到公共的 $\delta>0$,对 $\forall x_0\in I$, $|x-x_0|<\delta$ 时,有 $|f(x)-f(x_0)|<\varepsilon$ 。

【定义 2】 设 f 为定义在区间 I 上的函数. 若对任给的 $\varepsilon>0$,存在 $\delta=\delta(\varepsilon)>0$,使得对任何 x' , $x''\in I$,只要 $|x'-x''|<\delta$,就有

$$|f(x')-f(x'')|<\varepsilon,$$

则称函数 f 在区间 I 上**一致连续**.

直观地说,f 在I 上一致连续意味着:不论两点x' 与x'' 在I 中处于什么位置,只要它们的距离小于 δ ,就可使 $|f(x')-f(x'')|<\varepsilon$.

【例 5】证明 $f(x) = \sin x$ 在 $(-\infty, +\infty)$ 上一致连续.

$$\overline{\mathbf{u}} = \left| \sin x' - \sin x'' \right| = \left| 2 \cos \frac{x' - x''}{2} \sin \frac{x' - x''}{2} \right| \le \left| x' - x'' \right|$$

【例 6】(P82 例 9) 证明函数 $y = \frac{1}{x} \pm (0,1)$ 内不一致连续.

证 按一致连续性的定义,为证函数 f 在某区间 I 上不一致连续,只须证明:存在某 $\varepsilon_0 > 0$,对任何正数 δ (不论 δ 多么小),总存在两点 $x', x'' \in I$,尽管 $\left|x' - x''\right| < \delta$,但有 $\left|f(x') - f(x'')\right| \ge \varepsilon_0$.

对于函数 $y=\frac{1}{x}$,可取 $\varepsilon_0=1$,对无论多么小的正数 $\delta\left(<\frac{1}{2}\right)$,只要取 $x'=\delta$ 与 $x''=\frac{\delta}{2}$,则虽有 $\left|x'-x''\right|=\frac{\delta}{2}<\delta$,但

$$\left|\frac{1}{x'} - \frac{1}{x''}\right| = \frac{1}{\delta} > 1,$$

所以 $y = \frac{1}{r}$ 在 (0,1) 内不一致连续.

【定理 10】(P82 例 10) f(x) 在I 上一致连续的充要条件为: 对 $\forall \{x'_n\}, \{x''_n\} \subset I$,若 $\lim_{n\to\infty} (x'_n-x''_n)=0$,则 $\lim_{n\to\infty} (f(x'_n)-f(x''_n))=0$

证(必要性)若f(x)在I上一致连续,则 $\forall \varepsilon > 0$, $\exists \delta > 0$, $\forall x', x'' \in I$, $|x' - x''| < \delta$,

则
$$|f(x')-f(x'')|<\varepsilon$$
。设 $\{x'_n\},\{x''_n\}\subset I$,满足 $\lim_{n\to\infty}(x'_n-x''_n)=0$,于是对上述 $\delta>0$,

$$\exists N > 0, \forall n > N, \left| x'_n - x''_n \right| < \delta$$
,由一致连续性,有 $\left| f\left(x'_n\right) - f\left(x''_n\right) \right| < \varepsilon$,即

$$\lim_{n\to\infty} (f(x_n') - f(x_n'')) = 0$$

(充分性)设 $\forall \{x'_n\}, \{x''_n\} \subset I$,若 $\lim_{n \to \infty} (x'_n - x''_n) = 0$,则 $\lim_{n \to \infty} (f(x'_n) - f(x''_n)) = 0$ 。现证 f(x) 在 I 上一致连续。

用反证法。若 f(x) 在 I 上不一致连续,则 $\exists \varepsilon_0 > 0, \forall \delta > 0, \exists x', x'' \in I$,满足

$$|x'-x''|$$
 < δ ,但有 $|f(x')-f(x'')| \ge \varepsilon_0$

$$\mathbb{R} \delta_{n} = \frac{1}{n}, \exists x'_{n}, x''_{n} \in I, |x'_{n} - x''_{n}| < \frac{1}{n}, |f(x'_{n}) - f(x''_{n})| \ge \varepsilon_{0}, n = 1, 2, \dots$$

于是
$$\lim_{n\to\infty} (x'_n - x''_n) = 0$$
,但 $\lim_{n\to\infty} (f(x'_n) - f(x''_n)) \neq 0$ 。矛盾。

【例7】证明 $f(x) = \sin x^2 \pm (0, +\infty)$ 上不一致连续。

$$\mathbb{R} x'_{n} = \sqrt{n\pi + \frac{\pi}{2}}, x''_{n} = \sqrt{n\pi} , \quad x'_{n} - x''_{n} = \frac{\pi/2}{\sqrt{n\pi + \pi/2} + \sqrt{n\pi}} \to 0$$

【例 8】证明 $f(x) = x^2$ 在 $(-\infty, +\infty)$ 上不一致连续。

$$\mathbb{R} x_n' = n + \frac{1}{n}, x_n'' = n$$

f 在区间 I 上每一点都连续,并不能推出 f 在 I 上一致连续. 然而,对于定义在闭区间上的函数来说,由它在每一点都连续却可推出在区间上的一致连续性,即有如下重要定理:

【定理 11】 (一致连续性定理,Cantor 定理) 若函数 f 在闭区间 [a,b] 上连续,则 f 在 [a,b] 上一致连续.

【例9】 若f分别在< a,c]和[c,b>上一致连续,则f在< a,b>上也一致连续.

证 任给 $\varepsilon > 0$,

$$\exists \delta_1 > 0$$
, $\forall x', x'' \in \{a, c\}$,只要 $|x' - x''| < \delta_1$,就有 $|f(x') - f(x'')| < \varepsilon$

$$\exists \delta_2 > 0$$
, $\forall x', x'' \in [c, b >$,只要 $|x' - x''| < \delta_2$,就有 $|f(x') - f(x'')| < \varepsilon$

f 在点c 为既左连续又右连续,所以f 在点c 连续. 故对上述 $\varepsilon > 0$,存在 $\delta_3 > 0$,当

$$|x-c| < \delta_3$$
 时,有 $|f(x)-f(c)| < \frac{\varepsilon}{2}$

令 $\delta = \min(\delta_1, \delta_2, \delta_3)$,对任何 $x', x'' \in I$, $\left|x' - x''\right| < \delta$, 分别讨论以下两种情形:

- (i) x', x'' 同时属于< a, c] 或[c, b >,则 $|f(x') f(x'')| < \varepsilon$ 成立;

$$|x'-c|=c-x'< x''-x'<\delta\leq \delta_3,$$

故
$$|f(x')-f(c)| < \frac{\varepsilon}{2}$$
.同理 $|f(x'')-f(c)| < \frac{\varepsilon}{2}$, 从而 $|f(x')-f(x'')| < \varepsilon$ 。

【**例 10**】(P89 习题 1) 设函数 f 在 (a,b) 上连续,且 f(a+0) 与 f(b-0) 为有限值。证明:

- (1) f 在(a,b)上有界;
- (2) 若存在 $\xi \in (a,b)$,使得 $f(\xi) \ge \max\{f(a+0), f(b-0)\}$,则f在(a,b)内能取到最大值。
 - (3) f 在(a,b)上一致连续。

证(1) 定义

$$F(x) = \begin{cases} f(a+0), x = a \\ f(x), a < x < b \\ f(b-0), x = b \end{cases}$$

则 F(x) 在 [a,b] 上连续,从而 F(x) 在 [a,b] 上有界,当然也在 (a,b) 内有界。

(2) 因为F(x)在[a,b]上连续,从而F(x)在[a,b]内取得最大值 $M=F(x_0)$ 。

如 $F(x_0) = f(\xi)$, ξ 即为f的最大值点。则得证。

如
$$F(x_0) \neq f(\xi)$$
,则 $F(x_0) > F(\xi) = f(\xi) \ge \max\{F(a), F(b)\}$,

说明 $x_0 \neq a,b$, F(x) 的最大值在(a,b)上达到,即 f 的最大值在(a,b)上达到。

(3) F(x)在[a,b]上一致连续,从而在(a,b)上一致连续。

§3 初等函数的连续性

我们证得下面函数在其定义域上都是连续的: v=c

 $y = \sin x$, $y = \cos x$, $y = \tan x$, $y = \cot x$

 $y = \arcsin x, y = \arccos x, y = \arctan x, y = \operatorname{arccot} x$

【**定理 1**】 指数函数 $a^x(a>0, a\neq 1)$ 在 R 上是连续的.

证 先设a > 1. 由第三章 § 2 例 4 知

$$\lim_{x\to 0}a^x=1=a^0\,,$$

这表明 a^x 在a=0连续. 现任取 $x_0 \in \mathbf{R}$.

$$a^{x} = a^{x_0 + (x - x_0)} = a^{x_0} \cdot a^{x - x_0}$$

令 $t = x - x_0$, 则当 $x \to x_0$ 时有 $t \to 0$, 从而有

$$\lim_{x \to x_0} a^x = \lim_{x \to x_0} a^{x_0} a^{x-x_0} = a^{x_0} \lim_{t \to 0} a^t = a^{x_0}.$$

这就证明了 a^x 在任一点 x_0 连续.

当
$$0 < a < 1$$
 时, 令 $b = \frac{1}{a}$, 则有 $b > 1$, 而
$$a^{x} = (\frac{1}{b})^{x} = b^{-x}$$

可看作函数 b^u 与u = -x的复合,所以此时 a^x 亦在**R**上连续.

【推论 1】对数函数 $\log_a x$ 在其定义域 $(0,+\infty)$ 内也连续.

【**推论 2**】幂函数 $y = x^{\alpha}$ 在其定义域 $(0,+\infty)$ 上连续.

【例 1】 设
$$\lim_{x\to x_0} u(x) = a > 0$$
, $\lim_{x\to x_0} v(x) = b$. 证明

$$\lim_{x\to x_0} u(x)^{v(x)} = a^b.$$

证 补充定义 $u(x_0)=a,v(x)=b$,则u(x),v(x)在点 x_0 连续,从而 $v(x)\ln u(x)$ 在 x_0 连续,所以 $u(x)^{v(x)}=e^{v(x)\ln u(x)}=e^{b\ln a}=a^b$ 在 x_0 连续.由此得

$$\lim_{x \to x_0} u(x)^{\nu(x)} = \lim_{x \to x_0} e^{\nu(x) \ln u(x)} = e^{b \ln a} = a^b.$$

【定理 2】 一切基本初等函数都是其定义域上的连续函数.

【定理3】 任何初等函数都是在其定义区间上的连续函数.

【例 2】 证明 $\ln(1+x)$ \square $x(x \to 0)$

$$\lim_{x \to 0} \frac{\ln(1+x)}{x} = \lim_{x \to 0} \ln(1+x)^{\frac{1}{x}} = \ln\left[\lim_{x \to 0} (1+x)^{\frac{1}{x}}\right] = \ln e = 1$$

【例 3】 证明 $e^x - 1 \square x(x \rightarrow 0)$

$$\Leftrightarrow y = e^x - 1, x \to 0 \Leftrightarrow y \to 0$$

$$\lim_{x \to 0} \frac{e^x - 1}{x} = \lim_{y \to 0} \frac{y}{\ln(1 + y)} = 1$$

【例 4】 证明 $(1+x)^{\alpha}-1$ $\alpha x(x \to 0, \alpha \neq 0)$

$$\Rightarrow y = (1+x)^{\alpha} - 1$$
, $\alpha \ln(1+x) = \ln(1+y)$, $x \to 0 \Leftrightarrow y \to 0$

$$\lim_{x \to 0} \frac{(1+x)^{\alpha} - 1}{\alpha x} = \lim_{x \to 0} \frac{\ln(1+x)}{x} \cdot \frac{y}{\ln(1+y)} = 1$$