

Note for self

Measure Theory

Author

Plote

Mentors MIRA(book) Measure Theory -- Terence Tao

math/Measure Theory Academic year: 2025-1-20

Contents

1 Riemann Integration

Table of figures

Table of tables

Chapter 1 Riemann Integration

We begin with a few definitions needed before we can define the Riemann integral. Let R denote the complete ordered field of real numbers.(设 R 表示实数的完整有序字段)

1.1 Definition partition

Suppose $a,b \in \mathbb{R}$ with a < b. A partition of [a,b] is a finite list of the form $x_0,x_1,...,x_n$, where

$$a = x_0 < x_1 < \dots < x_n = b.$$

We use a partition $x_0, x_1, ..., x_n$ of [a,b] to think of [a,b] as a union of closed subintervals, as follows:

$$[a,b] = [x_0,x_1] \cup [x_1,x_2] \cup ... [x_{n-1},x_n]$$

1.2 Definition notation for infimum and supremum of a function

If f is a real-valued function and A is a subset of the domain of f , then

$$\inf_A f = \inf\{f(x): x \in A\} \text{ and } \sup_A f = \sup\{f(x): x \in A\}$$

for example:

if function is $f(x)=x^2$, The domain is real numbers, Subset A=[-2,1]

$$\{f(x): x \in A\} = \big\{x^2: x \in [-2,1]\big\} = [0,4]$$

$$\inf_A f = 0 \text{ and } \sup_A f = 4$$

1.3 Definition lower and upper Riemann sums

Suppose $f:[a,b] \to R$ is a bounded function and P is a partition $x_0,...,x_n$ of [a,b]. The lower Riemann sum L(f,P,[a,b]) and the upper Riemann sum U(f,P,[a,b]) are defined by:

$$L(f,P,[a,b]) = \sup_A L(f,P,[a,b]) \text{ and } U(f,P,[a,b]) = \inf_A U(f,P,[a,b])$$

不难理解,lower Riemann sum 和 upper Riemann sum 就是近似 f 在 [a,b] 的面积,只不过区别就是一个从下限近似,一个从上限近似而已.

1.1 example lower and upper Riemann sums

Define $f:[0,1]\to\mathbb{R}$ by $f(x)=x^2$,Let P_n donote the partition $0,\frac{1}{n},\frac{2}{n},...,1$ of [0,1]:

For the partition, we have $x_j-x_{j-1}=\frac{1}{n}$ for each j=1,...,n, Thus:

$$L\big(x^2,P_n,[0,1]\big) = \frac{1}{n}\sum_{j=1}^n \frac{(j-1)^2}{n^2} = \frac{2n^2-3n+1}{6n^2}$$

and

$$U(x^2, P_n, [0, 1]) = \frac{1}{n} \sum_{j=1}^{n} \frac{(j^2)^2}{n^2} = \frac{2n^2 + 3n + 1}{6n^2}$$

由此可得,分的足够多,面积足够的接近真实值,下黎曼和增大,上黎曼和减小

1.4 Definition lower Riemann sums ≤ upper Riemann sums

suppose: $f:[a,b] \to \mathbb{R}$ is bounded function and P, P' are partitions of [a,b]. then:

$$L(f, P, [a, b]) \le U(f, P', [a, b])$$

We have been working with lower and upper Riemann sums. Now we define the lower and upper Riemann integrals

1.5 Definition lower and upper Riemann integrals

suppose: $f:[a,b]\to\mathbb{R}$ is bounded function. The lower Riemann integral L(f,[a,b]) and the upper Riemann integral U(f,[a,b]) of f are defined by

$$L(f,[a,b]) = \sup_p L(f,P,[a,b])$$

and

$$U(f,[a,b]) = \inf_p U(f,P,[a,b])$$

where the supremum and infimum above are taken over all partitions P of [a, b]

Same reason:

1.6 Definition lower Riemann integral ≤ upper Riemann integral

suppose: $f:[a,b] \to \mathbb{R}$ is bounded function. then:

$$L(f,[a,b]) \leq U(f,[a,b])$$