Probability with Measure

Dr Nic Freeman

February 17, 2020

Contents

0	Intr	roduction	3			
	0.1	Syllabus	3			
	0.2	Problem sheets	3			
	0.3	Examination	3			
	0.4	Website	3			
	0.5	Preliminaries	4			
1	Measure Spaces and Measure					
	1.1	What is Measure?	7			
	1.2	Sigma Fields	9			
	1.3	Measure	11			
	1.4	The Borel σ -field and Lebesgue Measure	14			
	1.5	An example of a non-measurable set (\star)	16			
	1.6	Two Useful Theorems About Measure	18			
	1.7	Product Measures	19			
	1.8	Exercises	20			
2	Measurable Functions 22					
	2.1	Liminf and Limsup	22			
	2.2	Measurable Functions - Basic Concepts	24			
	2.3	Examples of Measurable Functions	27			
	2.4	Algebra of Measurable Functions	28			
	2.5	Simple Functions	31			
	2.6	Extended Real Functions	32			
	2.7	Exercises	33			
3	Lebesgue Integration 35					
	3.1	Introduction	35			
	3.2	The Lebesgue Integral for Simple Functions	36			
	3.3	The Lebesgue Integral for Non-negative Measurable Functions	37			
	3.4	The Monotone Convergence Theorem	41			
	3.5	Lebesgue Integrability and Dominated Convergence	44			
	3.6	Fubini's Theorem and Function Spaces (\star)	49			
	3.7	Riemann Integration (\star)	51			
	9 0	Everaiges	5.4			

4	\mathbf{Pro}	bability and Measure	58
	4.1	Introduction	58
	4.2	Basic Concepts of Probability Theory	58
	4.3	The Borel-Cantelli lemmas	63
	4.4	Kolmogorov's 0-1 law	65
	4.5	Convergence of Random Variables	66
	4.6	Laws of Large Numbers	68
	4.7	Characteristic Functions and Weak Convergence	69
	4.8	The Central Limit Theorem	
	4.9	Exercises	75
5	Pro	educt Measures and Fubini's Theorem (Δ)	78
	5.1	Dynkin's $\pi - \lambda$ Lemma (Δ)	78
	5.2	Product Measure (Δ)	79
	5.3	Fubini's Theorem (Δ)	80
	5.4	Exercises (Δ)	
\mathbf{A}	Solı	utions to exercises	84

Chapter 0

Introduction

0.1 Syllabus

These notes are for three courses: MAS350, MAS451 and the Spring semester of MAS6352.

Some sections of the course are included in MAS451/6352 but not in MAS350. These sections are marked with a (Δ) symbol. We will not cover these sections in lectures. Students taking MAS451/6352 should study these sections independently.

Some parts of the notes are marked with a (\star) symbol, which means they are off-syllabus. These are often cases where detailed connections can be made to and from other parts of mathematics.

These notes are heavily based on the earlier notes of Prof. David Applebaum.

0.2 Problem sheets

The exercises are divided up according to the chapters of the course. Some exercises are marked as 'challenge questions' – these are intended to offer a serious, time consuming challenge to the best students.

Aside from challenge questions, it is expected that students will attempt all exercises (for the version of the course they are taking) and review their own solutions using the typed solutions provided at the back of (the online version of) these notes.

At three points during each semester, a selection of exercises will be set for handing in. These will be handed in and returned in lectures. Distance learners may submit solutions by email.

0.3 Examination

The course will be examined in the summer sitting. Parts of the course marked with a (Δ) are examinable for MAS451/6352 but not for MAS350. Parts of the course marked with a (\star) will not be examined (for everyone).

0.4 Website

Further information, including the timetable, can be found on

http://nicfreeman.staff.shef.ac.uk/MASx50/.

0.5 Preliminaries

This section contains lots of definitions, from earlier courses, that we will use in MAS350. Most of the material here should be familiar to you. There may be one or two minor extensions of ideas you have seen before.

1. Set Theory.

Let S be a set and A, B, C, \ldots be subsets.

 A^c is the complement of A in S so that

$$A^c = \{ x \in S; x \notin A \}.$$

Union $A \cup B = \{x \in S; x \in A \text{ or } x \in B\}.$

Intersection $A \cap B = \{x \in S; x \in A \text{ and } x \in B\}.$

Set theoretic difference: $A - B = A \cap B^c$.

We have finite and infinite unions and intersections so if A_1, A_2, \ldots, A_n are subsets of S.

$$\bigcup_{i=1}^{n} A_i = A_1 \cup A_2 \cup \ldots \cup A_n.$$

$$\bigcap_{i=1}^{n} A_i = A_1 \cap A_2 \cap \ldots \cap A_n.$$

We will also need *infinite* unions and intersections. So let (A_n) be a sequence of subsets in S.

Let $x \in S$. We say that $x \in \bigcup_{i=1}^{\infty} A_i$ if $x \in A_i$ for at least one value of i. We say that $x \in \bigcap_{i=1}^{\infty} A_i$ if $x \in A_i$ for all values of i.

Note that de Morgan's laws hold in this context:

$$\left(\bigcap_{i=1}^{\infty} A_i\right)^c = \bigcup_{i=1}^{\infty} A_i^c.$$
$$\left(\bigcup_{i=1}^{\infty} A_i\right)^c = \bigcap_{i=1}^{\infty} A_i^c.$$

The Cartesian product $S \times T$ of sets S and T is

$$S \times T = \{(s, t); s \in s, t \in T\}.$$

2. Sets of Numbers

- Natural numbers $\mathbb{N} = \{1, 2, 3, \ldots\}$.
- Non-negative integers $\mathbb{Z}_{+} = \mathbb{N} \cup \{0\} = \{0, 1, 2, 3, \ldots\}.$
- Integers \mathbb{Z} .
- Rational numbers \mathbb{Q} .

- Real numbers \mathbb{R} .
- Complex numbers \mathbb{C} .

A set X is *countable* if there exists an injection between X and \mathbb{N} . A set is *uncountable* if it fails to be countable. $\mathbb{N}, \mathbb{Z}_+, \mathbb{Z}$ and \mathbb{Q} are countable. \mathbb{R} and \mathbb{C} are uncountable. All finite sets are countable.

3. Images and Preimages.

Suppose that S_1 and S_2 are two sets and that $f: S_1 \to S_2$ is a mapping (or function). Suppose that $A \subseteq S_1$. The *image* of A under f is the set $f(A) \subseteq S_2$ defined by

$$f(A) = \{ y \in S_2; y = f(x) \text{ for some } x \in S_1 \}.$$

If $B \subseteq S_2$ the *inverse image* of B under f is the set $f^{-1}(B) \subseteq S_1$ defined by

$$f^{-1}(B) = \{ x \in S_1; f(x) \in B \}.$$

Note that $f^{-1}(B)$ makes sense irrespective of whether the mapping f is invertible.

Key properties are, with $A, A_1, A_2 \subseteq S_1$ and $B, B_1, B_2 \subseteq S_2$:

$$f^{-1}(B_1 \cup B_2) = f^{-1}(B_1) \cup f^{-1}(B_2),$$

$$f^{-1}(B_1 \cap B_2) = f^{-1}(B_1) \cap f^{-1}(B_2),$$

$$f^{-1}(A^c) = f^{-1}(A)^c,$$

$$f(A_1 \cup A_2) = f(A_1) \cup f(A_2),$$

$$f(A_1 \cap A_2) \subseteq f(A_1) \cap f(A_2),$$

$$f(f^{-1}(B)) \subseteq B$$

$$A \subseteq f^{-1}(f(A)),$$

$$A \subseteq B \implies f^{-1}(A) \subseteq f^{-1}(B).$$

4. Extended Real Numbers

We will often find it convenient to work with ∞ and $-\infty$. These are *not* real numbers, but we find it convenient to treat them a bit like real numbers. To do so we specify the extra arithmetic rules, for all $x \in \mathbb{R}$,

$$\infty + x = x + \infty = \infty,$$

$$x - \infty = -\infty + x = -\infty,$$

$$\infty . x = x . \infty = \infty \text{ for } x > 0,$$

$$\infty . x = x . \infty = -\infty \text{ for } x < 0,$$

$$\infty . 0 = 0 . \infty = 0.$$

Note that $\infty - \infty$, $\infty.\infty$ and $\frac{\infty}{\infty}$ are undefined. We also specify that, for all $x \in \mathbb{R}$,

$$-\infty < x < \infty$$
.

We write $\mathbb{R}^* = \{-\infty\} \cup \mathbb{R} \cup \{\infty\}$, which is known as the *extended* real numbers.

5. Analysis.

• sup and inf. If A is a bounded set of real numbers, we write $\sup(A)$ and $\inf(A)$ for the real numbers that are their least upper bounds and greatest lower bounds (respectively.) If A fails to be bounded above, we write $\sup(A) = \infty$ and if A fails to be bounded below we write $\inf(A) = -\infty$. Note that $\inf(A) = -\sup(-A)$ where $-A = \{-x; x \in A\}$. If $f: S \to \mathbb{R}$ is a mapping, we write $\sup_{x \in S} f(x) = \sup\{f(x); x \in S\}$. A very useful inequality is

$$\sup_{x\in S}|f(x)+g(x)|\leq \sup_{x\in S}|f(x)|+\sup_{x\in S}|g(x)|.$$

• Sequences and Limits. Let $(a_n) = (a_1, a_2, a_3, ...)$ be a sequence of real numbers. It converges to the real number a if given any $\epsilon > 0$ there exists a natural number N so that whenever n > N we have $|a - a_n| < \epsilon$. We then write $a = \lim_{n \to \infty} a_n$.

A sequence (a_n) which is monotonic increasing (i.e. $a_n \leq a_{n+1}$ for all $n \in \mathbb{N}$) and bounded above (i.e. there exists K > 0 so that $a_n \leq K$ for all $n \in \mathbb{N}$) converges to $\sup_{n \in \mathbb{N}} a_n$.

A sequence (a_n) which is monotonic decreasing (i.e. $a_{n+1} \leq a_n$ for all $n \in \mathbb{N}$) and bounded below (i.e. there exists L > 0 so that $a_n \geq L$ for all $n \in \mathbb{N}$) converges to $\inf_{n \in \mathbb{N}} a_n$.

A subsequence of a sequence (a_n) is itself a sequence of the form (a_{n_k}) where $n_{k_1} < n_{k_2}$ when $k_1 < k_2$.

- Series. If the sequence (s_n) converges to a limit s where $s_n = a_1 + a_2 + \cdots + a_n$ we write $s = \sum_{n=1}^{\infty} a_n$ and call it the *sum of the series*. If each $a_n \geq 0$ then the sequence (s_n) is either convergent to a limit or properly divergent to infinity. In the latter case we write $s = \infty$ and interpret this in the sense of extended real numbers.
- Continuity. A function $f: \mathbb{R} \to \mathbb{R}$ is *continuous* at $a \in \mathbb{R}$ if given any $\epsilon > 0$ there exists $\delta > 0$ so that $|x a| < \delta \Rightarrow |f(x) f(a)| < \epsilon$. Equivalently f is continuous at a if given any sequence (a_n) that converges to a, the sequence $(f(a_n))$ converges to f(a).

f is a continuous function if it is continuous at every $a \in \mathbb{R}$.

Chapter 1

Measure Spaces and Measure

1.1 What is Measure?

Measure theory is the abstract mathematical theory that underlies all models of measurement in the real world. This includes measurement of length, area and volume, mass but also chance/probability. Measure theory is on the one hand a branch of pure mathematics, but it also plays a key role in many applied areas such as physics and economics. In particular it provides a foundation for both the modern theory of integration and also the theory of probability. It is one of the milestones of modern analysis and is an invaluable tool for functional analysis.

To motivate the key definitions, suppose that we want to measure the lengths of several line segments. We represent these as closed intervals of the real number line \mathbb{R} so a typical line segment is [a, b] where b > a. We all agree that its length is b - a. We write this as

$$m([a,b]) = b - a$$

and interpret this as telling us that the measure m of length of the line segment [a,b] is the number b-a. We might also agree that if $[a_1,b_1]$ and $[a_2,b_2]$ are two non-overlapping line segments and we want to measure their combined length then we want to apply m to the set-theoretic union $[a_1,b_1] \cup [a_2,b_2]$ and

$$m([a_1, b_1] \cup [a_2, b_2]) = (b_2 - a_2) + (b_1 - a_1) = m([a_1, b_1]) + m([a_2, b_2]).$$
 (1.1)

An isolated point c has zero length and so

$$m(\{c\}) = 0.$$

and if we consider the whole real line in its entirety then it has infinite length, i.e.

$$m(\mathbb{R}) = \infty$$
.

We have learned so far that if we try to abstract the notion of a measure of length, then we should regard it as a mapping m defined on subsets of the real line and taking values in the extended non-negative real numbers $[0, \infty]$.

Question Does it make sense to consider m on all subsets of \mathbb{R} ?

Example 1.1.1 (The Cantor Set.) Start with the interval [0,1] and remove the middle third to create the set $C_1 = [0,1/3) \cup (2/3,1]$. Now remove the middle third of each remaining piece to get $C_2 = [0,1/9) \cup (2/9,1/3) \cup (2/3,7/9) \cup (8/9,1]$. Iterate this process so for n > 2, C_n is obtained from C_{n-1} by removing the middle third of each set within that union. The *Cantor set* is $C = \bigcap_{n=1}^{\infty} C_n$. It turns out that C is uncountable. Does m(C) make sense?

We'll see later that m(C) does make sense and is a finite number (can you guess what it is?). But it turns out that there are even wilder sets in \mathbb{R} than C which have no length. These are quite difficult to construct (they require the axiom of choice) so we won't try to describe them here.

Conclusion. The set of all subsets of \mathbb{R} is its power set $\mathcal{P}(\mathbb{R})$. We've just learned that the power set is too large to support a good theory of measure of length. So we need to find a smaller class of subsets that we can work with.

1.2 Sigma Fields

So far we have only discussed length but now we want to be more ambitious. Let S be an arbitrary set. We want to define mappings from subsets of S to $[0, \infty]$ which we will continue to denote by m. These will be called measures and they will share some of the properties that we've just been looking at for measures of length. Now on what type of subset of S can m be defined? The power set of S is P(S) and we have just argued that this could be too large for our purposes as it may contain sets that can't be measured.

Suppose that A and B are subsets of S that we can measure. Then we should surely be able to measure the complement A^c , the union $A \cup B$ and the whole set S. Note that we can then also measure $A \cap B = (A^c \cup B^c)^c$. This leads to a definition

Definition 1.2.1 Let S be a set. A Boolean algebra $\mathbf B$ is a set of subsets of S that has the following properties

- $B(i) S \in \mathbf{B},$
- B(ii) If $A, B \in \mathbf{B}$ then $A \cup B \in \mathbf{B}$,
- B(iii) If $A \in \mathbf{B}$ then $A^c \in \mathbf{B}$.

Note that **B** is a set, and each element of **B** is a subset of S. In other words, **B** is a subset of the power set $\mathcal{P}(S)$. In this course we will frequently work with sets, whose elements are sets. It's important to get used to working with these objects; don't forget the difference between $\{\{1\}, \{2\}\}\}$ and $\{1, 2\}$.

Boolean algebras are named after the British mathematician George Boole (1815-1864) who introduced them in his book *The Laws of Thought* published in 1854. They are well studied mathematical objects that are extremely useful in logic and digital electronics. It turns out that they are inadequate for our own purposes – we need a little more sophistication.

If we use induction on B(ii) then we can show that, if $A_1, A_2, \dots A_n \in \mathbf{B}$ then $A_1 \cup A_2 \cup \dots \cup A_n \in \mathbf{B}$. This is left for you to prove, in Problem 1.1. But we need to be able to do analysis and this requires us to be able to handle infinite unions. The next definition gives us what we need:

Definition 1.2.2 Let S be a set. A σ -field Σ is a set of subsets of S that has the following properties

- $S(i) S \in \Sigma$,
- S(ii) If (A_n) is a sequence of sets with $A_n \in \Sigma$ for all $n \in \mathbb{N}$ then $\bigcup_{n=1}^{\infty} A_n \in \Sigma$,
- S(iii) If $A \in \Sigma$ then $A^c \in \Sigma$.

The terms σ -field and σ -algebra have the same meaning (this is an unfortunate accident of history!). Often you will find that ' σ -field' is used in advanced texts and ' σ -algebra' is used within lecture courses. I prefer σ -field, you may use either.

Lastly, a piece of terminology.

Definition 1.2.3 Given a σ -field Σ on S, we say that a set $A \subset S$ is measurable if $A \in \Sigma$

Facts about σ -fields

- By S(i) and S(iii), $\emptyset = S^c \in \Sigma$.
- We have seen in S(ii) that infinite unions of sets in Σ are themselves in Σ . The same is true of finite unions. To see this let $A_1, \ldots, A_m \in \Sigma$ and define the sequence (A'_n) by $A'_n = \begin{cases} A_n & \text{if } 1 \leq n \leq m \\ \emptyset & \text{if } n > m \end{cases}$ Now apply S(ii) to get the result. We can deduce from this that every σ -field is a Boolean algebra.
- ullet Σ is also closed under infinite (or finite) intersections. To see this use de Morgan's law to write

$$\bigcap_{i=1}^{\infty} A_i = \left(\bigcup_{i=1}^{\infty} A_i^c\right)^c.$$

• Σ is closed under set theoretic differences A-B, since (by definition) $A-B=A\cap B^c$.

Examples of σ -fields

- 1. $\mathcal{P}(S)$ is a σ -field. If S is finite with n elements then $\mathcal{P}(S)$ has 2^n elements (Problem 1.2).
- 2. For any set S, $\{\emptyset, S\}$ is a σ -field which is called the *trivial* σ -field. It is the basic tool for modelling logic circuitry where \emptyset corresponds to "OFF" and S to "ON".
- 3. If S is any set and $A \subset S$ then $\{\emptyset, A, A^c, S\}$ is a σ -field.
- 4. The most important σ -field for studying the measure of length is the Borel σ -field of \mathbb{R} which is denoted $\mathcal{B}(\mathbb{R})$. It is named after the French mathematican Emile Borel (1871-1956) who was one of the founders of measure theory. It is defined rather indirectly and we postpone this definition until after the next section.

A pair (S, Σ) where S is a set and Σ is a σ -field of subsets of S is called a *measurable space* There are typically many possible choices of Σ to attach to S. For example we can always take Σ to be trivial or the power set. The choice of Σ is determined by what we want to measure.

1.3 Measure

Definition 1.3.1 Let (S, Σ) be a measurable space. A measure on (S, Σ) is a mapping $m : \Sigma \to [0, \infty]$ which satisfies

$$M(i)$$
 $m(\emptyset) = 0$,

M(ii) (σ -additivity) If $(A_n, n \in \mathbb{N})$ is a sequence of sets where each $A_n \in \Sigma$ and if these sets are mutually disjoint, i.e. $A_n \cap A_m = \emptyset$ if $m \neq n$, then

$$m\left(\bigcup_{n=1}^{\infty} A_n\right) = \sum_{n=1}^{\infty} m(A_n).$$

M(ii) may appear to be rather strong. Our earlier discussion about length led us to $m(A \cup B) = m(A) + m(B)$ and straightforward induction then extends this to *finite additivity*: $m(A_1 \cup A_2 \cup \cdots \cup A_n) = m(A_1) + m(A_2) + \cdots + m(A_n)$ but if we were to replace M(ii) by this weaker finite additivity condition, we would not have an adequate tool for use in analysis, and this would make our theory much less powerful.

The key point here is, of course, limits. Limits are how we rigorously justify that approximations work – consequently we need them, if we are to create a theory that will, ultimately, be useful to experimentalists and modellers.

1.3.1 Basic Properties of Measures

1. (Finite additivity) If $A_1, A_2, \ldots, A_r \in \Sigma$ and are mutually disjoint then

$$m(A_1 \cup A_2 \cup \cdots \cup A_r) = m(A_1) + m(A_2) + \cdots + m(A_r).$$

To see this define the sequence (A'_n) by $A'_n = \begin{cases} A_n & \text{if } 1 \leq n \leq r \\ \emptyset & \text{if } n > r \end{cases}$ Then

$$m\left(\bigcup_{i=1}^{r} A_i\right) = m\left(\bigcup_{i=1}^{\infty} A_i'\right) = \sum_{i=1}^{\infty} m(A_i') = \sum_{i=1}^{r} m(A_i),$$

where we used M(ii) and then M(i) to get the last two expressions.

2. If $A, B \in \Sigma$ with $B \subset A$ and either $m(A) < \infty$, or $m(A) = \infty$ but $m(B) < \infty$, then

$$m(A - B) = m(A) - m(B).$$
 (1.2)

To prove this write the disjoint union $A = (A - B) \cup B$ and then use the result of (1) (with r = 2).

3. (Monotonicity) If $A, B \in \Sigma$ with $B \subseteq A$ then $m(B) \le m(A)$. If $m(A) < \infty$ this follows from (1.2) using the fact that $m(A - B) \ge 0$. If $m(A) = \infty$, the result is immediate. 4. If $A, B \in \Sigma$ are arbitrary (i.e. not necessarily disjoint) then

$$m(A \cup B) + m(A \cap B) = m(A) + m(B). \tag{1.3}$$

The proof of this is Problem 1.4 part (a). Note that if $m(A \cap B) < \infty$ we have

$$m(A \cup B) = m(A) + m(B) - m(A \cap B).$$

Now some concepts and definitions. First, let us define the setting that we will work in for all of Chapters 1-3.

Definition 1.3.2 A triple (S, Σ, m) where S is a set, Σ is a σ -field on S, and $m : \Sigma \to [0, \infty)$ is a measure is called a *measure space*.

The extended real number m(S) is called the *total mass* of m. The measure m is said to be finite if $m(S) < \infty$.

We will start to think about probability in Chapter 4. A finite measure is called a *probability* measure if m(S) = 1. When we have a probability measure, we use a slightly different notation.

We write Ω instead of S and call it a sample space.

We write \mathcal{F} instead of Σ . Elements of \mathcal{F} are called *events*.

We use \mathbb{P} instead of m.

The triple $(\Omega, \mathcal{F}, \mathbb{P})$ is called a *probability space*.

1.3.2 Examples of Measures

1. Counting Measure

Let S be a finite set and take $\Sigma = \mathcal{P}(S)$. For each $A \subseteq S$ define

$$m(A) = \#(A)$$
 i.e. the number of elements in A.

2. Dirac Measure

This measure is named after the famous British physicist Paul Dirac (1902-84). Let (S, Σ) be an arbitrary measurable space and fix $x \in S$. The Dirac measure δ_x at x is defined by

$$\delta_x(A) = \begin{cases} & 1 \text{ if } x \in A \\ & 0 \text{ if } x \notin A \end{cases}$$

Note that we can write counting measure in terms of Dirac measure, so if S is finite and $A \subseteq S$,

$$\#(A) = \sum_{x \in S} \delta_x(A).$$

3. Discrete Probability Measures

Let Ω be a countable set and take $\mathcal{F} = \mathcal{P}(\Omega)$. Let $\{p_{\omega}, \omega \in \Omega\}$ be a set of real numbers which satisfies the conditions

$$p_{\omega} \geq 0$$
 for all $\omega \in \Omega$ and $\sum_{\omega \in \Omega} p_{\omega} = 1$.

Now define the discrete probability measure P by

$$P(A) = \sum_{\omega \in A} p_{\omega} = \sum_{\omega \in \Omega} p_{\omega} \delta_{\omega}(A),$$

for each $A \in \mathcal{F}$.

For example if $\#(\Omega) = n+1$ and 0 we can obtain the*binomial distribution* $as a probability measure by taking <math>p_r = \binom{n}{r} p^r (1-p)^{n-r}$ for $r = 0, 1, \ldots, n$.

4. Measures via Integration

Let (S, Σ, m) be an arbitrary measure space and $f: S \to [0, \infty)$ be a function that takes non-negative values. In Chapter 3, we will meet a powerful integration theory that allows us to cook up a new measure I_f from m and f (provided that f is suitably well-behaved, which will think about in Chapter 2) by the prescription:

$$I_f(A) = \int_A f(x)m(dx),$$

for all $A \in \Sigma$.

1.4 The Borel σ -field and Lebesgue Measure

In this section we take S to be the real number line \mathbb{R} . We want to describe a measure λ that captures the notion of length as we discussed at the beginning of this chapter. So we should have $\lambda((a,b)) = b - a$. The first question is - which σ -field should we use? We have already argued that the power set $\mathcal{P}(\mathbb{R})$ is too big. Our σ -field should contain open intervals, and also unions, intersections and complements of these.

Definition 1.4.1 The Borel σ -field of \mathbb{R} to be denoted $\mathcal{B}(\mathbb{R})$ is the smallest σ -field that contains all open intervals (a, b) where $-\infty \leq a < b \leq \infty$. Sets in $\mathcal{B}(\mathbb{R})$ are called Borel sets.

Note that $\mathcal{B}(\mathbb{R})$ also contains isolated points $\{a\}$ where $a \in \mathbb{R}$. To see this first observe that $(a, \infty) \in \mathcal{B}(\mathbb{R})$ and also $(-\infty, a) \in \mathcal{B}(\mathbb{R})$. Now by $S(iii), (-\infty, a] = (a, \infty)^c \in \mathcal{B}(\mathbb{R})$ and $[a, \infty) = (-\infty, a)^c \in \mathcal{B}(\mathbb{R})$. Finally as σ -fields are closed under intersections, $\{a\} = [a, \infty) \cap (-\infty, a] \in \mathcal{B}(\mathbb{R})$. You can show that $\mathcal{B}(\mathbb{R})$ also contains all closed intervals (see Problem 1.8).

We make two observations:

- 1. $\mathcal{B}(\mathbb{R})$ is defined quite indirectly and there is no "formula" that can be used to give the most general element in it. However it is very hard to construct a subset of \mathbb{R} that isn't in $\mathcal{B}(\mathbb{R})$.
- 2. $\mathcal{B}(S)$ makes sense on any set S for which there are subsets that can be called "open" in a sensible way. In particular this works for metric spaces. The most general type of S for which you can form $\mathcal{B}(S)$ is a topological space.

The measure that precisely captures the notion of length is called *Lebesgue measure* in honour of the French mathematician Henri Lebesgue (1875-1941), who founded the modern theory of integration. We will denote it by λ . First we need a definition.

Let $A \in \mathcal{B}(\mathbb{R})$ be arbitrary. A *covering* of A is a finite or countable collection of open intervals $\{(a_n, b_n), n \in \mathbb{N}\}$ so that

$$A \subseteq \bigcup_{n=1}^{\infty} (a_n, b_n).$$

Definition 1.4.2 Let C_A be the set of all coverings of the set A. The Lebesgue measure λ on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ is defined by the formula:

$$\lambda(A) = \inf_{\mathcal{C}_A} \sum_{n=1}^{\infty} (b_n - a_n), \tag{1.4}$$

where the inf is taken over all possible coverings of A.

It would take a long time to prove that λ really is a measure, and it would help us understand λ any better if we did it, so we'll omit that from the course. For the proof, see the standard text books e.g. Cohn, Schilling or Tao.

Let's check that the definition (1.4) agrees with our intuitive ideas about length.

- 1. If A = (a, b) then $\lambda((a, b)) = b a$ as expected, since (a, b) is a covering of itself and any other cover will have greater length.
- 2. If $A = \{a\}$ then choose any $\epsilon > 0$. Then $(a \epsilon/2, a + \epsilon/2)$ is a cover of a and so $\lambda(\{a\}) \le (a + \epsilon/2) (a \epsilon/2) = \epsilon$. But ϵ is arbitrary and so we conclude that $\lambda(\{a\}) = 0$.

From (1) and (2), and using M(ii), we deduce that for a < b,

$$\lambda([a,b)) = \lambda(\{a\} \cup (a,b)) = \lambda(\{a\}) + \lambda((a,b)) = b - a.$$

- 3. If $A = [0, \infty)$ write $A = \bigcup_{n=1}^{\infty} [n-1, n)$. Then by M(ii), $\lambda([0, \infty)) = \infty$. By a similar argument, $\lambda((-\infty, 0)) = \infty$ and so $\lambda(\mathbb{R}) = \lambda((-\infty, 0)) + \lambda([0, \infty)) = \infty$.
- 4. If $A \in \mathcal{B}(\mathbb{R})$, and for some $x \in \mathbb{R}$ we define $A_x = \{x + a : a \in A\}$, then $\lambda(A) = \lambda(A_x)$. In words, if we take a set A and translate it (by x), we do not change its measure. This is easily seen from (1.4), because any cover of A can be translated by x to be a cover of A_x .

In simple practical examples on Lebesgue measure, it is generally best not to try to use (1.4), but to just apply the properties (1) to (4) above:

e.g. to find $\lambda((-3,10) - (-1,4))$, use (1.2) to obtain

$$\lambda((-3,10) - (-1,4)) = \lambda((-3,10)) - \lambda((-1,4))$$

= $(10 - (-3)) - (4 - (-1)) = 13 - 5 = 8.$

If I is a closed interval (or in fact any Borel set) in \mathbb{R} we can similarly define $\mathcal{B}(I)$, the Borel σ -field of I, to be the smallest σ -field containing all open intervals in I. Then Lebesgue measure on $(I, \mathcal{B}(I))$ is obtained by restricting the sets A in (1.4) to be in $\mathcal{B}(I)$.

Sets of measure zero play an important role in measure theory. Here are some interesting examples of quite "large" sets that have Lebesgue measure zero

1. Countable Subsets of \mathbb{R} have Lebesgue Measure Zero

Let $A \subset \mathbb{R}$ be countable. Write $A = \{a_1, a_2, \ldots\} = \bigcup_{n=1}^{\infty} \{a_n\}$. Since A is an infinite union of point sets, it is in $\mathcal{B}(\mathbb{R})$. Then

$$\lambda(A) = \lambda\left(\bigcup_{n=1}^{\infty} \{a_n\}\right) = \sum_{n=1}^{\infty} \lambda(\{a_n\}) = 0.$$

It follows that

$$\lambda(\mathbb{N}) = \lambda(\mathbb{Z}) = \lambda(\mathbb{Q}) = 0.$$

The last of these is particularly intriguing as it tells us that the only contribution to length of sets of real numbers comes from the irrationals.

2. The Cantor Set has Lebesgue Measure Zero

Recall the construction of the Cantor set $C = \bigcap_{n=1}^{\infty} C_n$ given earlier in this chapter. Recall also that the C_n are decreasing, that is $C_{n+1} \subseteq C_n$, and hence also $C \subseteq C_n$ for all n.

Since C_n is a union of intervals, $C_n \in \mathcal{B}(\mathbb{R})$ for all $n \in \mathbb{N}$. Hence $C \in \mathcal{B}(\mathbb{R})$. We easily see that $\lambda(C_1) = 1 - \frac{1}{3}$ and $\lambda(C_2) = 1 - \frac{1}{3} - \frac{2}{9}$. Iterating, we deduce that $\lambda(C_n) = 1 - \sum_{r=1}^n \frac{2^{r-1}}{3^r}$ and since $\lambda(C) \leq \lambda(C_n)$ we thus have

$$\lambda(C) \le \lambda(C_n) = 1 - \sum_{r=1}^{n} \frac{2^{r-1}}{3^r}.$$

Letting $n \to \infty$, and using that limits preserve weak inequalities, we obtain $\lambda(C) \le 0$. But by definition of a measure we have $\lambda(C) \ge 0$. Hence $\lambda(C) = 0$.

1.5 An example of a non-measurable set (\star)

Note that this section has a (\star) , meaning that it is off-syllabus. It is included for interest.

We might wonder, why go to all the trouble of defining the Borel σ -field? In other words, why can't we measure (the 'size' of) every possible subset of \mathbb{R} ? We will answer these questions by constructing a strange looking set $\mathscr{V} \subseteq \mathbb{R}$; we will then show that it is not possible to define the Lebesgue measure of \mathscr{V} .

As usual, let \mathbb{Q} denote the rational numbers. For any $x \in \mathbb{R}$ we define

$$\mathbb{Q}_x = \{ x + q \, ; \, q \in \mathbb{Q} \}. \tag{1.5}$$

Note that different x values may give the same \mathbb{Q}_x . For example, an exercise for you is to prove that $\mathbb{Q}_{\sqrt{2}} = \mathbb{Q}_{1+\sqrt{2}}$. You can think of \mathbb{Q}_x as the set \mathbb{Q} translated by x.

It is easily seen that $\mathbb{Q}_x \cap [0,1]$ is non-empty; just pick some rational q that is slightly less than x and note that $x + (-q) \in \mathbb{Q}_x \cap [0,1]$. Now, for each set \mathbb{Q}_x , we pick precisely one element $r \in \mathbb{Q}_x \cap [0,1]$ (it does not matter which element we pick). We write this number r as $r(\mathbb{Q}_x)$. Define

$$\mathscr{V} = \{ r(\mathbb{Q}_x) \, ; \, x \in \mathbb{R} \},$$

which is a subset of [0,1]. For each $q \in \mathbb{Q}$ define

$$\mathcal{V}_q = \{q + m \; ; \; m \in \mathcal{V}\}.$$

Clearly $\mathscr{V} = \mathscr{V}_0$, and \mathscr{V}_q is precisely the set \mathscr{V} translated by q. Now, let us record some facts about \mathscr{V}_q .

Lemma 1.5.1 It holds that

- 1. If $q_1 \neq q_2$ then $\mathscr{V}_{q_1} \cap \mathscr{V}_{q_2} = \emptyset$.
- 2. $\mathbb{R} = \bigcup_{q \in \mathbb{Q}} \mathscr{V}_q$.
- 3. $[0,1] \subseteq \bigcup_{q \in \mathbb{Q} \cap [-1,1]} \mathscr{V}_q \subseteq [-1,2]$.

Before we prove this lemma, let us use it to show that $\mathscr V$ cannot have a Lebesgue measure. We will do this by contradiction: assume that $\lambda(\mathscr V)$ is defined.

Since \mathcal{V} and \mathcal{V}_q are translations of each other, they must have the same Lebesgue measure. We write $c = \lambda(\mathcal{V}) = \lambda(\mathcal{V}_q)$, which does not depend on q. Let us write $\mathbb{Q} \cap [-1,1] = \{q_1, q_2, \ldots, \}$, which we may do because \mathbb{Q} is countable. By parts (1) and (3) of Lemma 1.5.1 and property M(ii) we have

$$\lambda\left(\bigcup_{q\in\mathbb{Q}\cap[-1,1]}\mathcal{Y}_q\right)=\sum_{i=1}^\infty\lambda(\mathcal{Y}_{q_i})=\sum_{i=1}^\infty c.$$

Using the monotonicity property of measures (see Section 1.3.1) and part (3) of Lemma 1.5.1 we thus have

$$1 \le \sum_{i=1}^{\infty} c \le 3.$$

However, there is no value of c which can satisfy this equation! So it is not possible to make sense of the Lebesgue measure of \mathcal{V} .

The set \mathscr{V} is known as a *Vitali set*. In higher dimensions even stranger things can happen with non-measurable sets; you might like to investigate the *Banach-Tarski paradox*.

PROOF: [Of Lemma 1.5.1.] We prove the three claims in turn.

(1) Let $q_1, q_2 \in \mathbb{Q}$ be unequal. Suppose that some $x \in \mathcal{V}_{q_1} \cap \mathcal{V}_{q_2}$ exists – and we now look for a contradiction. By definition of \mathcal{V}_q we have

$$x = q_1 + r(\mathbb{Q}_{x_1}) = q_2 + r(\mathbb{Q}_{x_2}). \tag{1.6}$$

By definition of \mathbb{Q}_x we may write $r(\mathbb{Q}_{x_1}) = x_1 + q_1'$ for some $q_1' \in \mathbb{Q}$, and similarly for x_2 , so we obtain $x = q_1 + x_1 + q_1' = q_2 + x_2 + q_2'$ where $q, q' \in \mathbb{Q}$. Hence, setting $q = q_2 - q_1 + q_2' - q_1' \in \mathbb{Q}$, we have $x_1 + q = x_2$, which by (1.5) means that $\mathbb{Q}_{x_1} = \mathbb{Q}_{x_2}$. Thus $r(\mathbb{Q}_{x_1}) = r(\mathbb{Q}_{x_2})$, so going back to (1.6) we obtain that $q_1 = q_2$. But this contradicts our assumption that $q_1 \neq q_2$. Hence x does not exist and $\mathcal{V}_{q_1} \cap \mathcal{V}_{q_2} = \emptyset$.

- (2) We will show \supseteq and \subseteq . The first is easy: since $\mathscr{V}_q \subseteq \mathbb{R}$ it is immediate that $\mathbb{R} \supseteq \bigcup_{q \in \mathbb{Q}} \mathscr{V}_q$. Now take some $x \in \mathbb{R}$. Since we may take q = 0 in (1.5) we have $x \in \mathbb{Q}_x$. By definition of $r(\mathbb{Q}_x)$ we have $r(\mathbb{Q}_x) = x + q'$ for some $q' \in \mathbb{Q}$. By definition of \mathscr{V} we have $r(\mathbb{Q}_x) \in \mathscr{V}$ and since $x = r(\mathbb{Q}_x) - q'$ we have $x \in \mathscr{V}_{-q'}$. Hence $x \in \bigcup_{q \in \mathbb{Q}} \mathscr{V}_q$.
- (3) Since $\mathscr{V} \subseteq [0,1]$, we have $\mathscr{V}_q \cap [0,1] = \emptyset$ whenever $q \notin [-1,1]$. Hence, from part (2) and set algebra we have

$$\mathbb{R}\cap[0,1] \ = \ \left(\bigcup_{q\in\mathbb{Q}}\mathscr{V}_q\right)\cap[0,1] \ = \ \bigcup_{q\in\mathbb{Q}}\mathscr{V}_q\cap[0,1] \ = \ \bigcup_{q\in\mathbb{Q}\cap[-1,1]}\mathscr{V}_q\cap[0,1] \ \subseteq \ \bigcup_{q\in\mathbb{Q}\cap[-1,1]}\mathscr{V}_q.$$

This proves the first \subseteq of (3). For the second simply note that $\mathscr{V} \subseteq [0,1]$ so $\mathscr{V}_q \subseteq [-1,2]$ whenever $q \in [-1,1]$.

Remark 1.5.2 We used the axiom of choice to define the function $r(\cdot)$.

1.6 Two Useful Theorems About Measure

In this section we return to the consideration of arbitrary measure spaces (S, Σ, m) . Let (A_n) be a sequence of sets in Σ . We say that it is *increasing* if $A_n \subseteq A_{n+1}$ for all $n \in \mathbb{N}$, and *decreasing* if $A_{n+1} \subseteq A_n$. When (A_n) is increasing, it is easily seen that (A_n^c) is decreasing.

When (A_n) is increasing, a useful technique is the *disjoint union trick* whereby we can write $\bigcup_{n=1}^{\infty} A_n = \bigcup_{n=1}^{\infty} B_n$ where the B_n s are all mutually disjoint by defining $B_1 = A_1$ and for $n > 1, B_n = A_n - A_{n-1}$. e.g. $\mathbb{R} = \bigcup_{n=1}^{\infty} [-n, n]$ and here $B_1 = [-1, 1], B_2 = [-2, -1) \cup (1, 2]$ etc.

Theorem 1.6.1 It holds that:

- 1. If (A_n) is increasing and $A = \bigcup_{n=1}^{\infty} A_n$ then $m(A) = \lim_{n \to \infty} m(A_n)$.
- 2. If (A_n) is decreasing and $A = \bigcap_{n=1}^{\infty} A_n$, and m is a finite measure, then $m(A) = \lim_{n \to \infty} m(A_n)$.

PROOF: For (2), see Problem 1.9. We will prove (1) here. We use the disjoint union trick and M(ii) to find that

$$m(A) = m\left(\bigcup_{n=1}^{\infty} B_n\right) = \sum_{n=1}^{\infty} m(B_n) = \lim_{N \to \infty} \sum_{n=1}^{N} m(B_n) = \lim_{N \to \infty} m\left(\bigcup_{n=1}^{N} B_n\right) = \lim_{N \to \infty} m(A_N).$$

Here we use that $A_N = B_1 \cup B_2 \cup \cdots \cup B_N$.

Theorem 1.6.2 If (A_n) is an arbitrary sequence of sets with $A_n \in \Sigma$ for all $n \in \mathbb{N}$ then

$$m\left(\bigcup_{n=1}^{\infty} A_n\right) \le \sum_{n=1}^{\infty} m(A_n).$$

PROOF: From Problem 1.4, we have $m(A_1 \cup A_2) + m(A_1 \cap A_2) = m(A_1) + m(A_2)$ from which we deduce that $m(A_1 \cup A_2) \le m(A_1) + m(A_2)$. By induction we then obtain for all $N \ge 2$,

$$m\left(\bigcup_{n=1}^{N} A_n\right) \le \sum_{n=1}^{N} m(A_n).$$

Now define $X_N = \bigcup_{n=1}^N A_n$. Then $X_N \subseteq X_{N+1}$ and so (X_N) is increasing to $\bigcup_{n=1}^\infty X_n = \bigcup_{n=1}^\infty A_n$. By Theorem 1.6.1 we have

$$m\left(\bigcup_{n=1}^{\infty}A_n\right) = m\left(\bigcup_{n=1}^{\infty}X_n\right) = \lim_{N \to \infty}m(X_N) = \lim_{N \to \infty}m\left(\bigcup_{n=1}^{N}A_n\right) \leq \lim_{N \to \infty}\sum_{n=1}^{N}m(A_n) = \sum_{n=1}^{\infty}m(A_n).$$

1.7 Product Measures

We calculate areas of rectangles by multiplying products of lengths of their sides. This suggests trying to formulate a theory of products of measures. Let (S_1, Σ_1, m_1) and (S_2, Σ_2, m_2) be two measure spaces. Form the Cartesian product $S_1 \times S_2$. We can similarly try to form a product of σ -fields

$$\Sigma_1 \times \Sigma_2 = \{ A \times B; A \in \Sigma_1, B \in \Sigma_2 \},\$$

but it turns out that $\Sigma_1 \times \Sigma_2$ is not a σ -field (or even a Boolean algebra) e.g. take $S_1 = S_2 = \mathbb{R}$ and consider $((0,1)\times(0,1))^c$. Instead we need $\Sigma_1\otimes\Sigma_2$ which is defined to be the smallest σ -field which contains all the sets in $\Sigma_1\times\Sigma_2$. We state but do not prove:

Theorem 1.7.1 There exists a measure $m_1 \times m_2$ on $(S_1 \times S_2, \Sigma_1 \otimes \Sigma_2)$ so that for all $A \in \Sigma_1, B \in \Sigma_2$,

$$(m_1 \times m_2)(A \times B) = m_1(A)m_2(B).$$

Definition 1.7.2 The measure $m_1 \times m_2$ is called the produce measure of m_1 and m_2 .

For example, consider $\mathbb{R}^2 = \mathbb{R} \times \mathbb{R}$. We equip it with the Borel σ -field, $\mathcal{B}(\mathbb{R}^2) = \mathcal{B}(\mathbb{R}) \otimes \mathcal{B}(\mathbb{R})$. Then the product Lebesgue measure $\lambda_2 = \lambda \times \lambda$. It has the property that

$$\lambda_2((a,b)\times(c,d))=(b-a)(d-c).$$

Of course, (b-a)(d-c) is the area of the rectangle $(a,b)\times(c,d)$. In fact, from a mathematical point of view the measure λ_2 is the *definition* of area. Similarly, $\lambda_3 = \lambda \times \lambda \times \lambda$ is how we define volume, in three dimensions.

Remark 1.7.3 After thinking about $\lambda \times \lambda \times \lambda$, we might ask if, given measures m_1, m_2, m_3 , we have $(m_1 \times m_2) \times m_3 = m_1 \times (m_2 \times m_3)$. It is true, but we won't prove it. Consequently we write both these as simply $m_1 \times m_2 \times m_3$, without any ambiguity.

We can go beyond 3 dimensions. Given n-measure spaces $(S_1, \Sigma_1, m_1), (S_2, \Sigma_2, m_2), \ldots, (S_n, \Sigma_n, m_n)$, we can iterate the above procedure to define the product σ -field $\Sigma_1 \otimes \Sigma_2 \otimes \cdots \otimes \Sigma_n$ and the product measure $m_1 \times m_2 \times \cdots \times m_n$ so that for $A_i \in \Sigma_i, 1 \leq i \leq n$,

$$(m_1 \times m_2 \times \cdots \times m_n)(A_1 \times A_2 \times \cdots \times A_n) = m_1(A_1)m_2(A_2) \cdots m_n(A_n).$$

In particular n-dimensional Lebesgue measure on \mathbb{R}^n may be defined in this way.

Of course there are many measures that one can construct on $(S_1 \times S_2, \Sigma_1 \times \Sigma_2)$ and not all of these will be product measures. For probability spaces, product measures are closely related to the notion of independence as we will see later.

1.8 Exercises

- **1.1** Give a careful proof by induction of the fact that if **B** is a Boolean algebra and $A_1, A_2, \ldots, A_n \in \mathbf{B}$, then $A_1 \cup A_2 \cup \cdots \cup A_n \in \mathbf{B}$.
- **1.2** Show that if S is a set containing n elements, then the power set $\mathcal{P}(S)$ contains 2^n elements. Hint: How many subsets are there of size r, for a fixed $1 \le r \le n$? The binomial theorem may also be of some use.
- **1.3** Let Σ_1 and Σ_2 be σ -fields of subsets of a set S. Define

$$\Sigma_1 \cap \Sigma_2 = \{ A \subseteq S; A \in \Sigma_1 \text{ and } A \in \Sigma_2 \}.$$

Show that $\Sigma_1 \cap \Sigma_2$ is a σ -field. Define $\Sigma_1 \cup \Sigma_2 = \{A \subseteq S; A \in \Sigma_1 \text{ or } A \in \Sigma_2\}$, (where "or" is inclusive.) Why is $\Sigma_1 \cup \Sigma_2$ not in general a σ -field?

- **1.4** If (S, Σ, m) is a measure space, show that for all $A, B \in \Sigma$
 - (a) $m(A \cup B) + m(A \cap B) = m(A) + m(B)$,
 - (b) $m(A \cup B) \le m(A) + m(B)$.

Hence prove that if $A_1, A_2, \ldots, A_n \in \Sigma$,

$$m\left(\bigcup_{i=1}^{n} A_i\right) \le \sum_{i=1}^{n} m(A_i).$$

1.5 (a) If m is a measure on (S, Σ) and k > 0, show that km is also a measure on (S, Σ) where for all $A \in \Sigma$,

$$(km)(A) = km(A).$$

Hence show that if m is a finite measure then P is a probability measure where $P(A) = \frac{m(A)}{m(S)}$ for all $A \in \Sigma$.

Let [a, b] be a finite closed interval in \mathbb{R} . Write down a formula for the *uniform* distribution as a probability measure on $([a, b], \mathcal{B}([a, b]))$, using the above considerations and Lebesgue measure.

Hint: Recall that the uniform distribution has the property that subintervals of [a,b] which have the same length, will have the same probability.

- (b) If m and n are measures on (S, Σ) , deduce that m + n is a measure on (S, Σ) where (m+n)(A) = m(A) + n(A) for all $A \in \Sigma$.
- **1.6** If m is a measure on (S, Σ) and $B \in \Sigma$ is fixed, show that $m_B(A) = m(A \cap B)$ for $A \in \Sigma$ defines another measure on (S, Σ) . If m is a finite measure and m(B) > 0, deduce that P_B is a probability measure where $P_B(A) = \frac{m_B(A)}{m(B)}$. How does this relate to the notion of conditional probability?
- **1.7** Let $S = \{x_1, x_2, ..., x_n\}$ be a finite set and let $c_1, c_2, ..., c_n$ be non-negative numbers. Deduce that m is a measure on $(S, \mathcal{P}(S))$ where $m = \sum_{i=1}^n c_j \delta_{x_j}$. What condition should be imposed on $\{c_1, c_2, ..., c_n\}$ for m to be a probability measure?

- **1.8** Show that $\mathcal{B}(\mathbb{R})$ contains all closed intervals [a,b], where $-\infty < a < b < \infty$.
- **1.9** (a) Show that if m is a finite measure on (S, Σ) having total mass M then, for any $A \in \Sigma$,

$$m(A^c) = M - m(A).$$

- (b) Let m be a finite measure on (S, Σ) . We say that a sequence of sets (A_n) with each $A_n \in \Sigma$ is decreasing to $A = \bigcap_{n=1}^{\infty} A_n$ if $A_{n+1} \subseteq A_n$ for all $n \in \mathbb{N}$. Let (A_n) be decreasing to A. Show that $m(A) = \lim_{n \to \infty} m(A_n)$.
- (c) Give an example of a (not finite!) measure m, and sets A_n and $A = \bigcap_{n=1}^{\infty} A_n$ such that $m(A) \neq \lim_{n \to \infty} m(A_n)$.

Chapter 2

Measurable Functions

We now restrict ourselves to studying a particular kind of function, known as a *measurable* function. For measure theory, this is an important step, because it allows us to exclude some very strangely behaved examples (in the style of Section 1.5) that would disrupt our theory.

We will see in Chapter 4 that measurable functions also play a huge role in probability theory, where they provide a mechanism for identifying which random variables depend on which information.

2.1 Liminf and Limsup

This section introduces some important tools from analysis which there wasn't time to cover in MAS221. Let (a_n) be a sequence of real numbers. It may or may not converge. For example the sequence whose nth term is $(-1)^n$ fails to converge but it does have two convergent subsequences corresponding to $a_{2n-1} = -1$ and $a_{2n} = 1$. This is a very special case of a general phenomenon that we'll now describe.

Assume that the sequence (a_n) is bounded, i.e. there exists K > 0 so that $|a_n| \leq K$ for all $n \in \mathbb{N}$. Define a new sequence (b_n) by $b_n = \inf_{k \geq n} a_k$. Then you can check that (b_n) is monotonic increasing and bounded above (by K). Hence it converges to a limit.

In fact, we are fine if (a_n) is not bounded. In this case b_n is still monotone increasing, but we now have the extra possibilities that $b_n \to \infty$ or $b_n \to -\infty$. In fact, we might even have $b_n = \pm \infty$ for some or all finite n.

We define $\liminf_{n\to\infty} a_n = \lim_{n\to\infty} b_n$, where $b_n = \inf_{k\geq n} a_k$. We call this the *limit inferior* or *liminf* of the sequence (a_n) . So we have

$$\liminf_{n \to \infty} a_n = \lim_{n \to \infty} \inf_{k \ge n} a_k = \sup_{n \in \mathbb{N}} \inf_{k \ge n} a_k.$$
(2.1)

Similarly the sequence (c_n) where $c_n = \sup_{k \ge n} a_k$ is monotonic decreasing and bounded below. So it also converges to a limit which we call the *limit superior* or *limsup* for short. We denote $\limsup_{n \to \infty} a_n = \lim_{n \to \infty} c_n$. Then we have

$$\lim \sup_{n \to \infty} a_n = \lim_{n \to \infty} \sup_{k \ge n} a_k = \inf_{n \in \mathbb{N}} \sup_{k \ge n} a_k. \tag{2.2}$$

Clearly we have $\liminf_{n\to\infty} a_n \leq \limsup_{n\to\infty} a_n$. In Problem 2.2, you can investigate some other properties of \limsup and \liminf . It can be shown that the smallest \liminf of any convergent

subsequence of (a_n) is $\liminf_{n\to\infty} a_n$, and the largest limit is $\limsup_{n\to\infty} a_n$. The next theorem is very useful:

Theorem 2.1.1 A bounded sequence of real numbers (a_n) converges to a limit if and only if $\lim \inf_{n\to\infty} a_n = \lim \sup_{n\to\infty} a_n$. In this case we have

$$\lim_{n \to \infty} a_n = \liminf_{n \to \infty} a_n = \limsup_{n \to \infty} a_n.$$

PROOF: If (a_n) converges to a limit, then all of its subsequences also converge to the same limit and it follows that $\lim_{n\to\infty} a_n = \liminf_{n\to\infty} a_n = \limsup_{n\to\infty} a_n$. Conversely suppose that we don't know that (a_n) converges but we do know that $\lim\inf_{n\to\infty} a_n = \limsup_{n\to\infty} a_n$. Then for all $n \in \mathbb{N}$,

$$0 \le a_n - \inf_{k \ge n} a_k \le \sup_{k \ge n} a_k - \inf_{k \ge n} a_k.$$

But

$$\lim_{n \to \infty} \left(\sup_{k \ge n} a_k - \inf_{k \ge n} a_k \right) = \limsup_{n \to \infty} a_n - \liminf_{n \to \infty} a_n = 0$$

and so

$$\lim_{n \to \infty} \left(a_n - \inf_{k \ge n} a_k \right) = 0$$

by the sandwich rule. But since

$$a_n = \left(a_n - \inf_{k \ge n} a_k\right) + \inf_{k \ge n} a_k,$$

and $\lim_{n\to\infty}\inf_{k\geq n}a_k=\liminf_{n\to\infty}a_n$, we can use the algebra of limits to deduce that (a_n) converges to the common value of $\liminf_{n\to\infty}a_n$ and $\limsup_{n\to\infty}a_n$.

2.2 Measurable Functions - Basic Concepts

We begin with some motivation from probability. Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space. When we first study probability, we learn that random variables should be considered as mappings from Ω to \mathbb{R} . But is this enough for a rigorous mathematical theory? In practise we are interesting in calculating probabilities such as $\operatorname{Prob}(X > a)$ where $a \in \mathbb{R}$. What does this mean in terms of the measure \mathbb{P} ? We must have

$$Prob(X > a) = \mathbb{P}(\{\omega \in \Omega; X(\omega) \in (a, \infty)\})$$
$$= \mathbb{P}(X^{-1}((a, \infty))).$$

Now $X^{-1}((a,\infty)) \subseteq \Omega$, however \mathbb{P} only makes sense when applied to sets in \mathcal{F} . So we conclude that $\mathbb{P}(X > a)$ only makes sense if we impose an additional condition on the mapping X, namely that $X^{-1}((a,\infty)) \in \mathcal{F}$ for all $a \in \mathbb{R}$. This property is precisely what we mean by measurability.

In fact let (S, Σ) be an arbitrary measurable space. A mapping $f: S \to \mathbb{R}$ is said to be measurable if $f^{-1}((a, \infty)) \in \Sigma$ for all $a \in \mathbb{R}$. So in particular, we define a random variable on a probability space to be a measurable mapping from Ω to \mathbb{R} .

Theorem 2.2.1 Let $f: S \to \mathbb{R}$ be a mapping. The following are equivalent:

- (i) $f^{-1}((a, \infty)) \in \Sigma$ for all $a \in \mathbb{R}$.
- (ii) $f^{-1}([a,\infty)) \in \Sigma$ for all $a \in \mathbb{R}$.
- (iii) $f^{-1}((-\infty, a)) \in \Sigma$ for all $a \in \mathbb{R}$.
- (iv) $f^{-1}((-\infty, a]) \in \Sigma$ for all $a \in \mathbb{R}$.

PROOF: (i) \Leftrightarrow (iv) as $f^{-1}(A)^c = f^{-1}(A^c)$ and Σ is closed under taking complements.

- (ii) \Leftrightarrow (iii) is proved similarly.
- (i) \Rightarrow (ii) uses $[a, \infty) = \bigcap_{n=1}^{\infty} (a 1/n, \infty)$ and so

$$f^{-1}([a,\infty)) = \bigcap_{n=1}^{\infty} f^{-1}((a-1/n,\infty))$$

and the result follows since Σ is closed under countable intersections.

 $(ii) \Rightarrow (i) \text{ uses}$

$$f^{-1}((a,\infty)) = \bigcup_{n=1}^{\infty} f^{-1}([a+1/n,\infty))$$

and the fact that Σ is closed under countable unions.

It follows that f is measurable if any of (i) to (iv) in Theorem 2.2.1 is established for all $a \in \mathbb{R}$. In Problem 2.4 you can show that f is measurable if and only if $f^{-1}((a,b)) \in \Sigma$ for all $-\infty \le a < b \le \infty$.

A set O in \mathbb{R} is *open* if for every $x \in O$ there is an open interval I containing x for which $I \subseteq O$. It follows that every open interval in \mathbb{R} is an open set. We might ask what other kinds of open set there are. The following result gives a surprisingly clear answer.

Proposition 2.2.2 Every open set O in \mathbb{R} is a countable union of disjoint open intervals.

PROOF: Note that a 'countable union' includes the case where we only need finitely many intervals.

For $x \in O$, let I_x be the largest open interval containing x for which $I_x \subseteq O$. If $x, y \in O$ and $x \neq y$ then either I_x and I_y are disjoint or identical, for if they have a non-empty intersection their union is an open interval containing both x and y and that leads to a contradiction unless they coincide. Clearly $O = \bigcup_{x \in O} I_x$. We now select a rational number r(x) in every interval I_x and rewrite O as the countable disjoint union over intervals I_x labelled by distinct rationals r(x).

From Proposition 2.2.2 we see that if O is an open set in \mathbb{R} then $O \in \mathcal{B}(\mathbb{R})$.

Theorem 2.2.3 The mapping $f: S \to \mathbb{R}$ is measurable if and only if $f^{-1}(O) \in \Sigma$ for all open sets O in \mathbb{R} .

PROOF: Suppose that $f^{-1}(O) \in \Sigma$ for all open sets O in \mathbb{R} . Then in particular $f^{-1}((a, \infty)) \in \Sigma$ for all $a \in \mathbb{R}$ and so f is measurable. Conversely assume that O is open in \mathbb{R} and use Proposition 2.2.2 to write $O = \bigcup_{n=1}^{\infty} (a_n, b_n)$. Then

$$f^{-1}(O) = \bigcup_{n=1}^{\infty} f^{-1}((a_n, b_n)).$$

If f is measurable, then $f^{-1}((a_n, b_n)) \in \Sigma$ for all $n \in \mathbb{N}$ by Problem 2.4, and so $f^{-1}(O) \in \Sigma$ since Σ is closed under countable unions.

We now present an equivalent, but more general result than Theorem 2.2.3.

Theorem 2.2.4 The mapping $f: S \to \mathbb{R}$ is measurable if and only if $f^{-1}(A) \in \Sigma$ for all $A \in \mathcal{B}(\mathbb{R})$.

PROOF: Suppose that f is measurable and let $\mathcal{A} = \{E \subseteq \mathbb{R}; f^{-1}(E) \in \Sigma\}$. We first show that \mathcal{A} is a σ -field.

S(i). $\mathbb{R} \in \mathcal{A}$ as $S = f^{-1}(\mathbb{R})$.

S(ii). If $E \in \mathcal{A}$ then $E^c \in \mathcal{A}$ since $f^{-1}(E^c) = f^{-1}(E)^c \in \Sigma$.

S(iii). If (A_n) is a sequence of sets in \mathcal{A} then $\bigcup_{n\in\mathbb{N}}A_n\in\mathcal{A}$ since $f^{-1}\left(\bigcup_{n\in\mathbb{N}}A_n\right)=\bigcup_{n\in\mathbb{N}}f^{-1}(A_n)\in\Sigma$.

By Problem 13, $f^{-1}((a,b)) \in \Sigma$ for all $-\infty \le a < b \le \infty$, and so \mathcal{A} is a σ -field of subsets of \mathbb{R} that contains all the open intervals. But by definition, $\mathcal{B}(\mathbb{R})$ is the smallest such σ -field. It follows that $\mathcal{B}(\mathbb{R}) \subseteq \mathcal{A}$ and so $f^{-1}(A) \in \Sigma$ for all $A \in \mathcal{B}(\mathbb{R})$.

The converse is easy (e.g. just allow A to range over open sets, and use Theorem 2.2.3). \blacksquare

Theorem 2.2.4 leads to the following important extension of the idea of a measurable function: Let (S_1, Σ_1) and (S_2, Σ_2) be measurable spaces. The mapping $f: S_1 \to S_2$ is measurable if $f^{-1}(A) \in \Sigma_1$ for all $A \in \Sigma_2$.

Let (S, Σ, m) be a measure space and $f: S \to \mathbb{R}$ be a measurable function. It is easy to see that the mapping $m_f = m \circ f^{-1}$ is a measure on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$. Indeed $m_f(\emptyset) = 0$ is obvious and if (A_n) is a sequence of disjoint sets in $\mathcal{B}(\mathbb{R})$ we have

$$m_f \left(\bigcup_{n=1}^{\infty} A_n \right) = m \left(f^{-1} \left(\bigcup_{n=1}^{\infty} A_n \right) \right)$$

$$= m\left(\bigcup_{n=1}^{\infty} f^{-1}(A_n)\right)$$
$$= \sum_{n=1}^{\infty} m(f^{-1}(A_n)) = \sum_{n=1}^{\infty} m_f(A_n),$$

where we use the fact that for $m \neq n$, $f^{-1}(A_n) \cap f^{-1}(A_m) = f^{-1}(A_n \cap A_m) = f^{-1}(\emptyset) = \emptyset$.

The measure m_f is called the *pushforward* of m by f. In the case of a probability space (Ω, \mathcal{F}, P) and a random variable $X : \Omega \to \mathbb{R}$, the pushforward is usually denoted p_X . It is a probability measure on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ (you should check that it has total mass 1) and is called the *probability law* or *probability distribution* of the random variable X.

2.3 Examples of Measurable Functions

We first consider the case where $S = \mathbb{R}$ (equipped with its Borel σ -field) and look for classes of measurable functions. In fact we will prove that

 $\{\text{continuous functions on } \mathbb{R}\}\subseteq \{\text{measurable functions on } \mathbb{R}\}.$

First we present a result that is well-known (in the wider context of continuous functions on metric spaces) to those who have taken MAS331.

Proposition 2.3.1 A mapping $f : \mathbb{R} \to \mathbb{R}$ is continuous if and only if $f^{-1}(O)$ is open for every open set O in \mathbb{R} .

PROOF: First suppose that f is continuous. Choose an open set O and let $a \in f^{-1}(O)$ so that $f(a) \in O$. Then there exists $\epsilon > 0$ so that $(f(a) - \epsilon, f(a) + \epsilon) \subseteq O$. By definition of continuity of f, for such an ϵ there exists $\delta > 0$ so that $x \in (a - \delta, a + \delta) \Rightarrow f(x) \in (f(a) - \epsilon, f(a) + \epsilon)$. But this tells us that $(a - \delta, a + \delta) \subseteq f^{-1}((f(a) - \epsilon, f(a) + \epsilon)) \subseteq f^{-1}(O)$. Since a is arbitrary we conclude that $f^{-1}(O)$ is open. Conversely suppose that $f^{-1}(O)$ is open for every open set O in \mathbb{R} . Choose $a \in \mathbb{R}$ and let $\epsilon > 0$. Then since $(f(a) - \epsilon, f(a) + \epsilon)$ is open so is $f^{-1}((f(a) - \epsilon, f(a) + \epsilon))$. Since $a \in f^{-1}((f(a) - \epsilon, f(a) + \epsilon))$ there exists $\delta > 0$ so that $(a - \delta, a + \delta) \subseteq f^{-1}((f(a) - \epsilon, f(a) + \epsilon))$. From here you can see that whenever $|x - a| < \delta$ we must have $|f(x) - f(a)| < \epsilon$. But then f is continuous at a and the result follows.

Corollary 2.3.2 Every continuous function on \mathbb{R} is measurable.

PROOF: Let $f: \mathbb{R} \to \mathbb{R}$ be continuous and O be an arbitrary open set in \mathbb{R} . Then by Proposition 2.3.1, $f^{-1}(O)$ is an open set in \mathbb{R} . Then $f^{-1}(O)$ is in $\mathcal{B}(\mathbb{R})$ by the remark after Proposition 2.2.2. Hence f is measurable by Theorem 2.2.3.

There are many discontinuous functions on \mathbb{R} that are also measurable. Lets look at an important class of examples in a wider context. Let (S, Σ) be a general measurable space. Fix $A \in \Sigma$ and define the *indicator function* $\mathbf{1}_A : S \to \mathbb{R}$ by

$$\mathbf{1}_A(x) = \begin{cases} 1 & \text{if } x \in A \\ 0 & \text{if } x \notin A \end{cases}$$

To see that it is measurable its enough to check that

$$\begin{array}{lll} \mathbf{1}_A^{-1}((c,\infty)) & = & \emptyset \in \Sigma & \text{if } c \geq 1 \\ \mathbf{1}_A^{-1}((c,\infty)) & = & A \in \Sigma & \text{if } 0 \leq c < 1 \\ \mathbf{1}_A^{-1}((c,\infty)) & = & S \in \Sigma & \text{if } c < 0 \end{array}$$

If $(S, \Sigma) = (\mathbb{R}, \mathcal{B}(\mathbb{R}))$ or indeed if S is any metric space, then $\mathbf{1}_A$ is clearly a measurable but discontinuous function.

A particularly interesting example is obtained by taking $(S, \Sigma) = (\mathbb{R}, \mathcal{B}(\mathbb{R}))$ and $A = \mathbb{Q}$. Then $\mathbf{1}_A$ is called *Dirichlet's jump function*. We have already seen that \mathbb{Q} is measurable (it is a countable union of points). As there is a rational number between any pair of irrationals and an irrational number between any pair of rationals, we see that in this case $\mathbf{1}_A$ is measurable, but discontinuous at every point of \mathbb{R} .

A measurable function from $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ to $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ is sometimes called Borel measurable.

2.4 Algebra of Measurable Functions

One of our goals in this (and the next) section is to show that, sums, products, limits etc of measurable functions are themselves measurable. Throughout this section, (S, Σ) is a measurable space.

Let f and g be functions from S to \mathbb{R} and define for all $x \in S$,

$$(f \vee g)(x) = \max\{f(x), g(x)\}$$
 , $(f \wedge g)(x) = \min\{f(x), g(x)\}.$

Proposition 2.4.1 *If* f *and* g *are measurable then so are* $f \lor g$ *and* $f \land g$.

PROOF: This follows immediately from the facts that for all $c \in \mathbb{R}$,

$$(f \vee g)^{-1}((c,\infty)) = f^{-1}((c,\infty)) \cup g^{-1}((c,\infty))$$
 and
$$(f \wedge g)^{-1}((c,\infty)) = f^{-1}((c,\infty)) \cap g^{-1}((c,\infty))$$

Let -f be the function (-f)(x) = -f(x) for all $x \in S$. If f is measurable it is easily checked that -f also is (take k = -1 in Problem 14(b).)

Let **0** denote the zero function that maps every element of S to zero, i.e. $\mathbf{0} = \mathbf{1}_{\emptyset}$. Then **0** is measurable since it is the indicator factor of a measurable set (or use Problem 12.)

Define $f_+ = f \vee \mathbf{0}$ and $f_- = -f \vee \mathbf{0}$. So that for all $x \in S$,

$$f_{+}(x) = \begin{cases} f(x) & \text{if } f(x) \ge 0 \\ 0 & \text{if } f(x) < 0 \end{cases}, f_{-}(x) = \begin{cases} -f(x) & \text{if } f(x) \le 0 \\ 0 & \text{if } f(x) > 0 \end{cases}$$

Corollary 2.4.2 If f is measurable then so are f_+ and f_- .

Now define the set $\{f > g\} = \{x \in S; f(x) > g(x)\}.$

Proposition 2.4.3 If f and g are measurable then $\{f > g\} \in \Sigma$.

PROOF: Let $\{r_n, n \in \mathbb{N}\}$ be an enumeration of the rational numbers. Then

$$\{f > g\} = \bigcup_{n \in \mathbb{N}} \{f > r_n > g\}$$

$$= \bigcup_{n \in \mathbb{N}} \{f > r_n\} \cap \{g < r_n\}$$

$$= \bigcup_{n \in \mathbb{N}} f^{-1}((r_n, \infty)) \cap g^{-1}((-\infty, r_n)) \in \Sigma$$

Theorem 2.4.4 If f and g are measurable then so is f + g.

PROOF: By Problem 14, we see that a-g is measurable for all $a \in \mathbb{R}$. Now

$$(f+g)^{-1}((a,\infty)) = \{f+g > a\} = \{f > a-g\} \in \Sigma,$$

by Proposition 2.4.3 and this establishes the result.

You can use induction to show that if f_1, f_2, \ldots, f_n are measurable and $c_1, c_2, \ldots, c_n \in \mathbb{R}$ then f is also measurable where $f = c_1 f_1 + c_2 f_2 + \cdots + c_n f_n$. So the set of measurable functions from S to \mathbb{R} forms a real vector space. Of particular interest are the *simple functions* which take the form $f = \sum_{i=1}^n c_i \mathbf{1}_{A_i}$ where $A_i \in \Sigma$ $(1 \le i \le n)$. We will learn more about this highly useful class of functions in the next section and in Chapter 3 we will see that they play an important role in integration theory.

Theorem 2.4.5 If $f: S \to \mathbb{R}$ is measurable and $G: \mathbb{R} \to \mathbb{R}$ is continuous then $G \circ f$ is measurable from S to \mathbb{R} .

PROOF: For all $a \in \mathbb{R}$ let $O_a = G^{-1}((a, \infty))$. Then since G is continuous, O_a is an open set in \mathbb{R} . Then since for any subset A of S, $(G \circ f)^{-1}(A) = f^{-1}(G^{-1}(A))$, we have

$$(G \circ f)^{-1}((a, \infty)) = f^{-1}(G^{-1}((a, \infty))) = f^{-1}(O_a) \in \Sigma,$$

by Theorem 2.2.2. The result follows.

Theorem 2.4.6 If f and g are measurable then so is fg.

PROOF: Apply Theorem 2.4.5 with $G(x) = x^2$ to deduce that h^2 is measurable whenever h is. But

$$fg = \frac{1}{4}[(f+g)^2 - (f-g)^2]$$

and the result follows by using Theorem 2.4.4.

2.4.1 Limits of Measurable Functions

Let (f_n) be a bounded sequence of functions from S to \mathbb{R} such that we also have the condition $\sup_{n\in\mathbb{N}}\sup_{x\in S}|f_n(x)|<\infty$. Define $\inf_{n\in\mathbb{N}}f_n$ and $\sup_{n\in\mathbb{N}}f_n$ by

$$\left(\inf_{n\in\mathbb{N}} f_n\right)(x) = \inf_{n\in\mathbb{N}} f_n(x) \quad \text{and} \quad \left(\sup_{n\in\mathbb{N}} f_n\right)(x) = \sup_{n\in\mathbb{N}} f_n(x)$$

for all $x \in S$.¹

Proposition 2.4.7 If f_n is measurable for all $n \in \mathbb{N}$ then $\inf_{n \in \mathbb{N}} f_n$ and $\sup_{n \in \mathbb{N}} f_n$ are both measurable.

Proof: For all $c \in \mathbb{R}$,

$$\left\{ \inf_{n \in \mathbb{N}} f_n > c \right\} = \bigcap_{n \in \mathbb{N}} \{ f_n > c \} \in \Sigma.$$

$$\left\{ \sup_{n \in \mathbb{N}} f_n > c \right\} = \bigcup_{n \in \mathbb{N}} \{ f_n > c \} \in \Sigma.$$

We define $\liminf_{n\to\infty} f_n$ and $\limsup_{n\to\infty} f_n$ by

$$\left(\liminf_{n\to\infty} f_n\right)(x) = \liminf_{n\to\infty} f_n(x)$$
 and $\left(\limsup_{n\to\infty} f_n\right)(x) = \limsup_{n\to\infty} f_n(x)$

for all $x \in S$

Theorem 2.4.8 If f_n is measurable for all $n \in \mathbb{N}$ then $\liminf_{n \to \infty} f_n$ and $\limsup_{n \to \infty} f_n$ are both measurable.

PROOF: By Proposition 2.4.7, $\inf_{k\geq n} f_k$ and $\sup_{k\geq n} f_k$ are measurable for each $n\in\mathbb{N}$. Then by Proposition 2.4.7 again, $\liminf_{n\to\infty} f_n = \sup_{n\in\mathbb{N}} \inf_{k\geq n} f_k$ and $\limsup_{n\to\infty} f_n = \inf_{n\in\mathbb{N}} \sup_{k\geq n} f_k$ are measurable.

We say that the sequence (f_n) converges pointwise to f as $n \to \infty$ if $\lim_{n \to \infty} f_n(x) = f(x)$ for all $x \in S$.

Theorem 2.4.9 If If f_n is measurable for all $n \in \mathbb{N}$ and (f_n) converges pointwise to f as $n \to \infty$, then f is measurable.

PROOF: By Theorem 2.1.1 $f(x) = \liminf_{n \to \infty} f_n(x)$ for all $x \in S$ and so f is measurable by Theorem 2.4.8.

¹We can drop the boundedness requirement if we work with functions taking values in $[-\infty, \infty]$. See section 2.5.

2.5 Simple Functions

Recall the definition of indicator functions $\mathbf{1}_A$ where $A \in \Sigma$. A mapping $f: S \to \mathbb{R}$ is said to be simple if it takes the form

$$f = \sum_{i=1}^{n} c_i \mathbf{1}_{A_i} \tag{2.3}$$

where $c_1, c_2, \ldots, c_n \in \mathbb{R}$ and $A_1, A_2, \ldots, A_n \in \Sigma$ with $\bigcup_{i=1}^n A_i = S$ and $A_i \cap A_j = \emptyset$ when $i \neq j$. In other words a simple function is a (finite) linear combination of indicator functions of non-overlapping sets. It follows from Theorem 2.4.4 that every simple function is measurable. It is straightforward to prove that sums and scalar multiples of simple functions are themselves simple, so the set of all simple functions form a vector space.

We now prove a key result that shows that simple functions are powerful tools for approximating measurable functions. Recall that a mapping $f: S \to \mathbb{R}$ is non-negative if $f(x) \geq 0$ for all $x \in S$, which we write for short as $f \geq 0$. We write $f \leq g$ when $g - f \geq 0$. It is easy to see that a simple function of the form (2.3) (with $A_i \neq \emptyset$ for all i = 1, ..., n) is non-negative if and only if $c_i \geq 0$ ($1 \leq i \leq n$).

Theorem 2.5.1 Let $f: S \to \mathbb{R}$ be measurable and non-negative. Then there exists a sequence (s_n) of non-negative simple functions on S with $s_n \leq s_{n+1} \leq f$ for all $n \in \mathbb{N}$ so that (s_n) converges pointwise to f as $n \to \infty$. If f is bounded then the convergence is uniform.

PROOF: We split this into three parts.

Step 1 Construction of (s_n) .

Divide the interval [0,n) into $n2^n$ subintervals $\{I_j, 1 \leq j \leq n2^n\}$, each of length $\frac{1}{2^n}$ by taking $I_j = \left[\frac{j-1}{2^n}, \frac{j}{2^n}\right)$. Let $E_j = f^{-1}(I_j)$ and $F_n = f^{-1}([n,\infty))$. Then $S = \bigcup_{j=1}^{n2^n} E_j \cup F_n$. We define for all $x \in S$

$$s_n(x) = \sum_{j=1}^{n2^n} \left(\frac{j-1}{2^n}\right) \mathbf{1}_{E_j}(x) + n\mathbf{1}_{F_n}(x).$$

Step 2 Properties of (s_n) .

For $x \in E_j$, $s_n(x) = \frac{j-1}{2^n}$ and $\frac{j-1}{2^n} \le f(x) < \frac{j}{2^n}$ and so $s_n(x) \le f(x)$. For $x \in F_n$, $s_n(x) = n$ and $f(x) \ge n$. So we conclude that $s_n \le f$ for all $n \in \mathbb{N}$.

To show that $s_n \leq s_{n+1}$, fix an arbitrary j and consider $I_j = \left[\frac{j-1}{2^n}, \frac{j}{2^n}\right)$. For convenience, we write I_j as I and we observe that $I = I_1 \cup I_2$ where $I_1 = \left[\frac{2j-2}{2^{n+1}}, \frac{2j-1}{2^{n+1}}\right)$ and $I_2 = \left[\frac{2j-1}{2^{n+1}}, \frac{2j}{2^{n+1}}\right)$. Let $E = f^{-1}(I)$, $E_1 = f^{-1}(I_1)$ and $E_2 = f^{-1}(I_2)$. Then $s_n(x) = \frac{j-1}{2^n}$ for all $x \in E$, $s_{n+1}(x) = \frac{j-1}{2^n}$ for all $x \in E_1$, and $s_{n+1}(x) = \frac{2j-1}{2^{n+1}}$ for all $x \in E_2$. It follows that $s_n \leq s_{n+1}$ for all $x \in E$. A similar (easier) argument can be used on F_n .

Step 3 Convergence of (s_n) .

Fix any $x \in S$. Since $f(x) \in \mathbb{R}$ there exists $n_0 \in \mathbb{N}$ so that $f(x) \leq n_0$. Then for each $n > n_0, f(x) \in I_j$ for some $1 \leq j \leq n2^n$, i.e. $\frac{j-1}{2^n} \leq f(x) < \frac{j}{2^n}$. But $s_n(x) = \frac{j-1}{2^n}$ and so $|f(x) - s_n(x)| < \frac{1}{2^n}$ and the result follows. If f is bounded we can find $n_0 \in \mathbb{N}$ so that $f(x) \leq n_0$ for all $x \in \mathbb{R}$. Then the argument just given yields $|f(x) - s_n(x)| < \frac{1}{2^n}$ for all $x \in \mathbb{R}$ from which we can deduce the uniformity of the convergence.

2.6 Extended Real Functions

Let (S, Σ, m) be a measure space. An extended function on S is a mapping $f: S \to \mathbb{R}^*$ where $\mathbb{R}^* = \{-\infty\} \cup \mathbb{R} \cup \{\infty\}$ is the extended real number line. Theorem 2.2.1 extends easily to this context and we have $f^{-1}((a, \infty]) \in \Sigma$ for all $a \in \mathbb{R}$, if and only if $f^{-1}([a, \infty]) \in \Sigma$ for all $a \in \mathbb{R}$, if and only if $f^{-1}([-\infty, a]) \in \Sigma$ for all $a \in \mathbb{R}$. We then say that f is measurable if it satisfies any one (and hence all) of these conditions. Now suppose that (f_n) is a sequence of measurable functions from S to $[0, \infty)$. If the functions are not bounded, then there may exist a set $A \in \Sigma$ with m(A) > 0 so that $\liminf_{n \to \infty} f_n(x) = \infty$ for all $x \in A$. Then we may regard $\liminf_{n \to \infty} f_n$ as an extended measurable function in the sense just given. This will be used implicitly in the integration theory that we'll describe in the next chapter.

2.7 Exercises

- **2.1** Let (S, Σ) be a measurable space. Show that for all $A, B \in \Sigma$
 - (a) $\mathbf{1}_{A \cup B} = \mathbf{1}_A + \mathbf{1}_B \mathbf{1}_{A \cap B}$,
 - (b) $\mathbf{1}_{A^c} = 1 \mathbf{1}_A$,
 - (c) $\mathbf{1}_{A-B} = \mathbf{1}_A \mathbf{1}_B$, if $B \subseteq A$,
 - (d) $\mathbf{1}_{A \cap B} = \mathbf{1}_A \mathbf{1}_B$.

Furthermore if (A_n) is a sequence of disjoint sets in Σ and $A = \bigcup_{n=1}^{\infty} A_n$, show that $\mathbf{1}_A = \sum_{n=1}^{\infty} \mathbf{1}_{A_n}$.

Hint: In (a) consider what happens to both sides in each of the four cases: $x \in A, x \in B$; $x \in A, x \notin B$, etc.

- **2.2** Let (a_n) and (b_n) be bounded sequences of real numbers. Show that
 - (a) $\limsup_{n\to\infty} a_n = -\liminf_{n\to\infty} (-a_n),$
 - (b) $\limsup_{n\to\infty} (a_n + b_n) \le \limsup_{n\to\infty} a_n + \limsup_{n\to\infty} b_n$,
 - (c) $\liminf_{n\to\infty} (a_n + b_n) \ge \liminf_{n\to\infty} a_n + \liminf_{n\to\infty} b_n$,
 - (d) if $a_n, b_n \ge 0$ for all $n \in \mathbb{N}$, $\limsup_{n \to \infty} (a_n b_n) \le (\limsup_{n \to \infty} a_n)$ ($\limsup_{n \to \infty} b_n$),
 - (e) if $a_n, b_n \ge 0$ for all $n \in \mathbb{N}$, $\liminf_{n \to \infty} (a_n b_n) \ge (\liminf_{n \to \infty} a_n) (\liminf_{n \to \infty} b_n)$,
 - (f) $\limsup_{n\to\infty} |a_n| = 0 \Rightarrow (a_n)$ converges to 0.
- **2.3** Let (S, Σ) be a measurable space and $f: S \to \mathbb{R}$ be a constant function, i.e. there exists $c \in \mathbb{R}$ so that f(x) = c for all $x \in S$. Show that f is measurable.
- **2.4** If (S, Σ) be a measurable space and $f: S \to \mathbb{R}$ show that f is measurable if and only if $f^{-1}((a,b)) \in \Sigma$ for all $-\infty \le a < b \le \infty$.
- **2.5** Let (S, Σ) be a measurable space and $f: S \to \mathbb{R}$ be a measurable function.
 - (a) Show that g = f + c is measurable, where $c \in \mathbb{R}$ is fixed,
 - (b) Show that g = kf is measurable, where $k \in \mathbb{R}$ is fixed.
- **2.6** Let (S, Σ) be a measurable space and $f: S \to \mathbb{R}$ be a measurable function. If $g: \mathbb{R} \to \mathbb{R}$ is Borel measurable, show that $g \circ f$ is measurable from S to \mathbb{R} . What does this result tell us about functions of random variables in probability theory?
- **2.7** Let $f: \mathbb{R} \to \mathbb{R}$ be Borel measurable. Show that the mapping $h: \mathbb{R} \to \mathbb{R}$ is measurable, where h(x) = f(x+y) for all $x \in \mathbb{R}$, and where $y \in \mathbb{R}$ is fixed.
- **2.8** Let (S, Σ) be a measurable space and $f: S \to \mathbb{R}$ be a function. Define the function $|f|: S \to \mathbb{R}$ by |f|(x) = |f(x)| for all $x \in \mathbb{R}$. Show that
 - (a) $f = f_+ f_-$,
 - (b) $|f| = f_+ + f_-,$
 - (c) if f is measurable then |f| is also measurable.

- **2.9** Let $f: \mathbb{R} \to \mathbb{R}$ be a differentiable function. Explain why both f and its derivative f' are measurable functions.
- **2.10** Let $f: \mathbb{R} \to \mathbb{R}$ be monotonic increasing. Show that it is measurable.
- **2.11** Let (S, Σ) be a measure space and (f_n) be a sequence of measurable functions from S to \mathbb{R} . Let $f: S \to \mathbb{R}$ be measurable. We say that $f_n \to f$ almost everywhere or (a.e.) for short, if $\lim_{n\to\infty} f_n(x) = f(x)$ for all $x \in S A$ where m(A) = 0. Show that if $f_n \to f$ (a.e.) and $g_n \to g$ (a.e.) then
 - (a) $f_n^2 \to f^2$ (a.e.)
 - (b) $f_n + g_n \to f + g$ (a.e.)
 - (c) $f_n g_n \to fg$ (a.e.)

Challenge questions

- **2.12** A function $f: \mathbb{R} \to \mathbb{R}$ is said to be *upper-semicontinuous* at $x \in \mathbb{R}$, if given any $\epsilon > 0$ there exists $\delta > 0$ so that $f(y) < f(x) + \epsilon$ whenever $|x y| < \delta$.
 - (a) Deduce that $f = \mathbf{1}_{[a,\infty)}$ (where $a \in \mathbb{R}$) is upper-semicontinuous for all $x \in \mathbb{R}$,
 - (b) Deduce that the floor function $f(x) = \bot x \bot$, which delivers the greatest integer less than or equal to x, is upper-semicontinuous for all $x \in \mathbb{R}$,
 - (c) Show that if f is upper-semicontinuous for all $x \in \mathbb{R}$ then it is measurable.

Chapter 3

Lebesgue Integration

3.1 Introduction

The concept of integration as a technique that both acts as an inverse to the operation of differentiation and also computes areas under curves goes back to the origin of the calculus and the work of Isaac Newton (1643-1727) and Gottfried Leibniz (1646-1716). It was Leibniz who introduced the $\int \cdots dx$ notation. The first rigorous attempt to understand integration as a limiting operation within the spirit of analysis was due to Bernhard Riemann (1826-1866). The approach to *Riemann integration* that is often taught (as in MAS221) was developed by Jean-Gaston Darboux (1842-1917). At the time it was developed, this theory seemed to be all that was needed but as the 19th century drew to a close, some problems appeared:

- One of the main tasks of integration is to recover a function f from its derivative f'. But some functions were discovered for which f' existed and was bounded, but was not Riemann integrable.
- Suppose (f_n) is a sequence of functions converging pointwise to f. The Riemann integral could not be used to find conditions for which

$$\int f(x)dx = \lim_{n \to \infty} \int f_n(x)dx.$$

• Riemann integration was limited to computing integrals over \mathbb{R}^n with respect to Lebesgue measure. Although it was not yet apparent, the emerging theory of probability would require the calculation of expectations of random variables X: $\mathbb{E}(X) = \int_{\Omega} X(\omega) d\mathbb{P}(\omega)$.

A new approach to integration was needed. In this chapter, we'll study Lebesgue integration, which allow us to investigate $\int_S f(x)dm(x)$ where $f:S\to\mathbb{R}$ is a "suitable" measurable function defined on a general measure space (S,Σ,m) .¹ If we take m to be Lebesgue measure on $(\mathbb{R},\mathcal{B}(\mathbb{R}))$ we recover the familiar integral $\int_{\mathbb{R}} f(x)dx$ but we will now be able to integrate many more functions (at least in principle) than Riemann and Darboux. If we take X to be a random variable on a probability space, we get its expectation $\mathbb{E}(X)$.

Notation. For simplicity we usually write $\int_S f dm$ instead of $\int_S f(x) dm(x)$. To simplify even further we'll sometimes write $I(f) = \int_S f dm$. Note that many authors use $\int_S f(x) m(dx)$, with the same meaning. In French textbooks they often write $\int_S dm f$.

¹We may also integrate extended measurable functions, but will not develop that here.

3.2 The Lebesgue Integral for Simple Functions

We'll present the construction of the Lebesgue integral in four steps: Step 1: Indicator functions, Step 2: Simple Functions, Step 3: Non-negative measurable functions, Step 4: Integrable functions. The first two steps begin here.

Step 1. Indicator Functions

This is very easy and yet it is very important:

If $f = \mathbf{1}_A$ where $A \in \Sigma$

$$\int_{S} \mathbf{1}_{A} dm = m(A). \tag{3.1}$$

e.g. In a probability space we get $\mathbb{E}(\mathbf{1}_A) = P(A)$.

Step 2. Simple Functions

Let $f = \sum_{i=1}^{n} c_i \mathbf{1}_{A_i}$ be a non-negative simple function so that $c_i \geq 0$ for all $1 \leq i \leq n$. We extend (3.1) by linearity, i.e. we define

$$\int_{S} f dm = \sum_{i=1}^{n} c_i m(A_i), \tag{3.2}$$

and note that $\int_S f dm \in [0, \infty]$.

Theorem 3.2.1 If f and g are non-negative simple functions and $\alpha, \beta \geq 0$ then

- 1. ("Linearity") $\int_S (\alpha f + \beta g) dm = \alpha \int_S f dm + \beta \int_S g dm$,
- 2. (Monotonicity) If $f \leq g$ then $\int_S f dm \leq \int_S g dm$.

Proof:

1. Let $f = \sum_{i=1}^n c_i \mathbf{1}_{A_i}$, $g = \sum_{j=1}^m d_j \mathbf{1}_{B_j}$. Since $\bigcup_{i=1}^n A_i = \bigcup_{j=1}^m B_j = S$, by the last part of Problem 10 we see that

$$f = \sum_{i=1}^{n} c_i \mathbf{1}_{A_i \cap S} = \sum_{i=1}^{n} c_i \mathbf{1}_{A_i \cap \bigcup_{j=1}^{m} B_j} = \sum_{i=1}^{n} \sum_{j=1}^{m} c_i \mathbf{1}_{A_i \cap B_j}.$$

It follows that

$$\alpha f + \beta g = \sum_{i=1}^{n} \sum_{j=1}^{m} (\alpha c_i + \beta d_j) \mathbf{1}_{A_i \cap B_j},$$

and so

$$I(\alpha f + \beta g) = \sum_{i=1}^{n} \sum_{j=1}^{m} (\alpha c_i + \beta d_j) m(A_i \cap B_j)$$

$$= \alpha \sum_{i=1}^{n} c_i m \left(A_i \cap \bigcup_{j=1}^{m} B_j \right) + \beta \sum_{j=1}^{m} d_j m \left(\bigcup_{i=1}^{n} A_i \cap B_j \right)$$

$$= \alpha \sum_{i=1}^{n} c_i m(A_i) + \beta \sum_{j=1}^{m} d_j m(B_j)$$

$$= \alpha I(f) + \beta I(g).$$

2. By (1), I(g) = I(f) + I(g - f) but g - f is a non-negative simple function and so $I(g - f) \ge 0$. The result follows.

Notation. If $A \in \Sigma$, whenever $\int_S f dm$ makes sense for some "reasonable" measurable function $f: S \to \mathbb{R}$ we define:

$$I_A(f) = \int_A f dm = \int_S \mathbf{1}_A f dm.$$

Of course there is no guarantee that $I_A(f)$ makes sense and this needs checking at each stage. In Problem 3.2, you can check that it makes sense when f is non-negative and simple.

3.3 The Lebesgue Integral for Non-negative Measurable Functions

We haven't done any analysis yet and at some stage we surely need to take some sort of limit! If f is measurable and non-negative, it may seem attractive to try to take advantage of Theorem 2.4.1 and define " $\int_S f dm = \lim_{n\to\infty} \int_S s_n dm$ ". But there are many different choices of simple functions that we could take to make an approximating sequence, and this risks making the limiting integral depend on that choice, which is undesirable. Instead Lebesgue used the weaker notion of the supremum to "approximate f from below" as follows:

Step 3. Non-negative measurable functions

$$\int_{S} f dm = \sup \left\{ \int_{S} s dm, s \text{ simple, } 0 \le s \le f \right\}.$$
(3.3)

With this definition, $\int_S f dm \in [0, \infty]$. We allow the possibility that this integral may be equal to $+\infty$.

The use of the sup makes it harder to prove key properties and we'll have to postpone a full proof of linearity until the next section when we have some more powerful tools. Here are some simple properties that can be proved fairly easily.

Theorem 3.3.1 If $f, g: S \to \mathbb{R}$ are non-negative measurable functions,

- 1. (Monotonicity) If $f \leq g$ then $\int_S f dm \leq \int_S g dm$.
- 2. $I(\alpha f) = \alpha I(f)$ for all $\alpha > 0$,
- 3. If $A, B \in \Sigma$ with $A \subseteq B$ then $I_A(f) \leq I_B(f)$,
- 4. If $A \in \Sigma$ with m(A) = 0 then $I_A(f) = 0$.

Proof:

(1)
$$\int_{S} f dm = \sup \left\{ \int_{S} s dm, s \text{ simple, } 0 \le s \le f \right\}$$

 $\le \sup \left\{ \int_{S} s dm, s \text{ simple, } 0 \le s \le g \right\}$
 $= \int_{S} g dm$

(2) to (4) are Problem 24.

Lemma 3.3.2 (Markov's inequality) If $f: S \to \mathbb{R}$ is a non-negative measurable function and c > 0.

$$m(\{x \in S; f(x) \ge c\}) \le \frac{1}{c} \int_{S} f dm$$

PROOF: Let $E = \{x \in S; f(x) \ge c\}$. Note that $E = f^{-1}([c, \infty)) \in \Sigma$ as f is measurable (see Theorem 2.2.1 (ii)). By Theorem 3.3.1 (3) and (2),

$$\int_{S} f dm \ge \int_{E} f dm \ge \int_{E} c dm = \int_{S} c \mathbf{1}_{E} dm = cm(E),$$

and the result follows.

Definition 3.3.3 Let $f, g: S \to \mathbb{R}$ be measurable. We say that f = g almost everywhere, and write this for short as f = g a.e., if

$$m(\lbrace x \in S; f(x) \neq g(x)\rbrace) = 0.$$

In Problem 3.10 you can show that this gives rise to an equivalence relation on the set of all measurable functions. In probability theory, we use the terminology *almost surely* for two random variables X and Y that agree almost everywhere, and we write X = Y (a.s.)

Corollary 3.3.4 If f is a non-negative measurable function and $\int_S f dm = 0$ then f = 0 (a.e.)

PROOF: Let $A = \{x \in S; f(x) \neq 0\}$ and for each $n \in \mathbb{N}, A_n = \{x \in S; f(x) \geq 1/n\}$. Since $A = \bigcup_{n=1}^{\infty} A_n$, we have $m(A) \leq \sum_{n=1}^{\infty} m(A_n)$ by Theorem 1.5.2, and its sufficient to show that $m(A_n) = 0$ for all $n \in \mathbb{N}$. But by Markov's inequality $m(A_n) \leq n \int_S f dm = 0$.

In Chapter 1 we indicated that we would be able to use integration to cook up new examples of measures. Let $f: S \to \mathbb{R}$ be non-negative and measurable and define $I_A(f) = \int_A f dm$ for $A \in \Sigma$. We have $\int_{\emptyset} f dm = 0$ by Theorem 3.3.1 part (4). To prove that $A \to I_A(f)$ is a measure we then need only prove that it is σ -additive, i.e. that $I_A(f) = \sum_{n=1}^{\infty} I_{A_n}(f)$ whenever we have a disjoint union $A = \bigcup_{n=1}^{\infty} A_n$.

Theorem 3.3.5 If $f: S \to \mathbb{R}$ is a non-negative measurable function, the mapping from Σ to $[0,\infty]$ given by $A \to I_A(f)$ is σ -additive.

PROOF: First assume that $f = \mathbf{1}_B$ for some $B \in \Sigma$. Then by (3.1)

$$I_A(f) = m(B \cap A) = m \left(B \cap \bigcup_{n=1}^{\infty} A_n \right)$$
$$= \sum_{n=1}^{\infty} m(B \cap A_n) = \sum_{n=1}^{\infty} I_{A_n}(f),$$

so the result holds in this case. You can then use linearity to show that it is true for non-negative simple functions.

Now let f be measurable and non-negative. Then by definition of the supremum, for any $\epsilon > 0$ there exists a simple function s with $0 \le s \le f$ so that $I_A(f) \le I_A(s) + \epsilon$. The result

holds for simple functions and so by monotonicity we have

$$I_A(s) = \sum_{n=1}^{\infty} I_{A_n}(s) \le \sum_{n=1}^{\infty} I_{A_n}(f).$$

Combining this with the earlier inequality we find that

$$I_A(f) \le \sum_{n=1}^{\infty} I_{A_n}(f) + \epsilon.$$

But ϵ was arbitrary and so we conclude that

$$I_A(f) \le \sum_{n=1}^{\infty} I_{A_n}(f).$$

The second half of the proof will aim to establish the opposite inequality. First let $A_1, A_2 \in \Sigma$ be disjoint. Given any $\epsilon > 0$ we can, as above, find simple functions s_1, s_2 with $0 \le s_j \le f$, so that $I_{A_j}(s_j) \ge I_{A_j}(f) - \epsilon/2$ for j = 1, 2. Let $s = s_1 \lor s_2 = \max\{s_1, s_2\}$. Then s is simple (check this), $0 \le s \le f$ and $s_1 \le s, s_2 \le s$. So by monotonicity, $I_{A_j}(s) \ge I_{A_j}(f) - \epsilon/2$ for j = 1, 2. Add these two inequalities to find that

$$I_{A_1}(s) + I_{A_2}(s) \ge I_{A_1}(f) + I_{A_2}(f) - \epsilon.$$

But the result is true for simple functions and so we have

$$I_{A_1 \cup A_2}(s) \ge I_{A_1}(f) + I_{A_2}(f) - \epsilon.$$

By the definition (3.3), $I_{A_1 \cup A_2}(f) \ge I_{A_1 \cup A_2}(s)$ and so we have that

$$I_{A_1 \cup A_2}(f) \ge I_{A_1}(f) + I_{A_2}(f) - \epsilon.$$

But ϵ was arbitrary and so we conclude that

$$I_{A_1 \cup A_2}(f) \geq I_{A_1}(f) + I_{A_2}(f),$$

which is the required inequality for unions of two disjoint sets. By induction we have

$$I_{A_1 \cup A_2 \cup \dots \cup A_n}(f) \ge \sum_{i=1}^n I_{A_i}(f),$$

for any $n \geq 2$. But as $A_1 \cup A_2 \cup \cdots \cup A_n \subseteq A$ we can use Theorem 3.3.1 (3) to find that

$$I_A(f) \ge \sum_{i=1}^n I_{A_i}(f).$$

Now take the limit as $n \to \infty$ to deduce that

$$I_A(f) \ge \sum_{i=1}^{\infty} I_{A_i}(f),$$

as was required.

Example 3.3.6 The famous Gaussian measure on \mathbb{R} is obtained in this way by taking

$$f(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$
 for $x \in \mathbb{R}$,

with m being Lebesgue measure. In this case, $\int_{\mathbb{R}} f(x)dx = 1$. To connect more explicitly with probability theory, let (Ω, \mathcal{F}, P) be a probability space and $X : \Omega \to \mathbb{R}$ be a random variable. Equip $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ with Lebesgue measure. In Chapter 2, we introduced the probability law p_X of X as a probability measure on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$. If for all $A \in \mathcal{B}(\mathbb{R})$,

$$p_X(A) = I_A(f_X)(= I(f_X \mathbf{1}_A))$$

for some non-negative measurable function $f_X : \mathbb{R} \to \mathbb{R}$, then f_X is called the *probability density* function or pdf of X. So for all $A \in \mathcal{B}(\mathbb{R})$,

$$P(X \in A) = p_X(A) = \int_A f_X(x) dx.$$

We say that X is a standard normal if p_X is Gaussian measure.

We present two useful corollaries to Theorem 3.3.5:

Corollary 3.3.7 Let $f: S \to \mathbb{R}$ be a non-negative measurable function and (E_n) be a sequence of sets in Σ with $E_n \subseteq E_{n+1}$ for all $n \in \mathbb{N}$. Set $E = \bigcup_{n=1}^{\infty} E_n$, Then

$$\int_{E} f dm = \lim_{n \to \infty} \int_{E_n} f dm.$$

PROOF: This is in fact an immediate consequence of Theorems 3.3.5 and 1.5.1, but it might be helpful to spell out the proof in a little detail, so here goes: We use the "disjoint union trick", so write $A_1 = E_1, A_2 = E_2 - E_1, A_3 = E_3 - E_2, \ldots$ Then the A_n s are mutually disjoint, $\bigcup_{n=1}^{\infty} A_n = E$ and $\bigcup_{i=1}^{n} A_i = E_n$ for all $n \in \mathbb{N}$. Then by Theorem 3.3.5

$$\int_{E} f dm = \sum_{i=1}^{\infty} \int_{A_{i}} f dm$$

$$= \lim_{n \to \infty} \sum_{i=1}^{n} \int_{A_{i}} f dm$$

$$= \lim_{n \to \infty} \int_{A_{1} \cup A_{2} \cup \dots \cup A_{n}} f dm$$

$$= \lim_{n \to \infty} \int_{E_{n}} f dm.$$

Corollary 3.3.8 If f and g are non-negative measurable functions and f = g (a.e.) then I(f) = I(g).

PROOF: Let $A_1 = \{x \in S; f(x) = g(x)\}$ and $A_2 = \{x \in S; f(x) \neq g(x)\}$. Then $A_1, A_2 \in \Sigma$ with $A_1 \cup A_2 = S, A_1 \cap A_2 = \emptyset$ and $m(A_2) = 0$. So by Theorem 3.3.1 (4), $\int_{A_2} f dm = \int_{A_2} g dm = 0$. But $\int_{A_1} f dm = \int_{A_1} g dm$ as f = g on A_1 and so by Theorem 3.3.5,

$$\int_{S} f dm = \int_{A_{1}} f dm + \int_{A_{2}} f dm$$

$$= \int_{A_{1}} g dm + \int_{A_{2}} g dm = \int_{S} g dm.$$

3.4 The Monotone Convergence Theorem

We haven't yet proved that $\int_S (f+g)dm = \int_S fdm + \int_S gdm$. Nor have we extended the integral beyond non-negative measurable functions. Before we can do either of these, we need to establish the monotone convergence theorem. This is the first of two important results that address one of the historical problems of integration that we mentioned in section 3.1

Let (f_n) be a sequence of non-negative measurable functions with $f_n \leq f_{n+1}$ for all $n \in \mathbb{N}$ (so the sequence is *monotonic increasing*). Note that $f = \lim_{n \to \infty} f_n$ exists and is non-negative and measurable (see Theorem 2.3.5), but f may take values in $[0, \infty]$.

Theorem 3.4.1 (Monotone Convergence Theorem) If (f_n) is a monotone increasing sequence of non-negative measurable functions from S to \mathbb{R} then

$$\int_{S} f dm = \lim_{n \to \infty} \int_{S} f_n dm.$$

PROOF: As $f = \sup_{n \in \mathbb{N}} f_n$, by monotonicity (Theorem 3.3.1(1)), we have

$$\int_{S} f_1 dm \le \int_{S} f_2 dm \le \dots \le \int_{S} f dm.$$

Hence by monotonicity of the integrals, $\lim_{n\to\infty}\int_S f_n dm$ exists (as an extended real number) and

$$\lim_{n \to \infty} \int_{S} f_n dm \le \int_{S} f dm.$$

We must now prove the reverse inequality. To simplify notation, let $a=\lim_{n\to\infty}\int_S f_ndm$. So we need to show that $a\geq \int_S fdm$. Let s be a simple function with $0\leq s\leq f$ and choose $c\in\mathbb{R}$ with 0< c<1. For each $n\in\mathbb{N}$, let $E_n=\{x\in S; f_n(x)\geq cs(x)\}$, and note that $E_n\in\Sigma$ for all $n\in\mathbb{N}$ by Proposition 2.3.3. Since (f_n) is increasing, it follows that $E_n\subseteq E_{n+1}$ for all $n\in\mathbb{N}$. Also we have $\bigcup_{n=1}^\infty E_n=S$. To verify this last identity, note that if $x\in S$ with s(x)=0 then $x\in E_n$ for all $n\in\mathbb{N}$ and if $x\in S$ with $s(x)\neq 0$ then $f(x)\geq s(x)>cs(x)$ and so for some $n,f_n(x)\geq cs(x)$, as $f_n(x)\to f(x)$ as $n\to\infty$, i.e. $x\in E_n$. By Theorem 3.3.1(3) and (1), we have

$$a = \lim_{n \to \infty} \int_{S} f_n dm \ge \int_{S} f_n dm \ge \int_{E_n} f_n dm \ge \int_{E_n} cs dm.$$

As this is true for all $n \in \mathbb{N}$, we find that

$$a \ge \lim_{n \to \infty} \int_{E_n} csdm.$$

But by Corollary 3.3.7 (since (E_n) is increasing), and Theorem 3.3.1(2),

$$\lim_{n\to\infty}\int_{E_n}csdm=\int_{S}csdm=c\int_{S}sdm,$$

and so we deduce that

$$a \ge c \int_S s dm$$
.

But 0 < c < 1 is arbitrary so taking e.g. c = 1 - 1/k with $k = 2, 3, 4, \ldots$ and letting $k \to \infty$, we find that

$$a \ge \int_S s dm$$
.

But the simple function s for which $0 \le s \le f$ was also arbitrary, so now take the supremum over all such s and apply (3.3) to get

$$a \ge \int_S f dm,$$

and the proof is complete.

Corollary 3.4.2 Let $f: S \to \mathbb{R}$ be measurable and non-negative. There exists an increasing sequence of simple functions (s_n) converging pointwise to f so that

$$\lim_{n \to \infty} \int_{S} s_n dm = \int_{S} f dm. \tag{3.4}$$

PROOF: Apply the monotone convergence theorem to the sequence (s_n) constructed in Theorem 2.4.1

Theorem 3.4.3 Let $f, g: S \to \mathbb{R}$ be measurable and non-negative. Then

$$\int_{S} (f+g)dm = \int_{S} fdm + \int_{S} gdm.$$

PROOF: By Theorem 2.4.1 we can find an increasing sequence of simple functions (s_n) that converges pointwise to f and an increasing sequence of simple functions (t_n) that converges pointwise to g. Hence $(s_n + t_n)$ is an increasing sequence of simple functions that converges pointwise to f + g. So by Theorem 3.4.1, Theorem 3.2.1(1) and then Corollary 3.4.2,

$$\int_{S} (f+g)dm = \lim_{n \to \infty} \int_{S} (s_n + t_n)dm$$

$$= \lim_{n \to \infty} \int_{S} s_n dm + \lim_{n \to \infty} \int_{S} t_n dm$$

$$= \int_{S} f dm + \int_{S} g dm.$$

Another more delicate convergence result can be obtained as a consequence of the monotone convergence theorem. We present this as a theorem, although it is always called *Fatou's lemma* after the French mathematician (and astronomer) Pierre Fatou (1878-1929). It tells us how \liminf and \int interact.

Theorem 3.4.4 (Fatou's Lemma) If (f_n) is a sequence of non-negative measurable functions from S to \mathbb{R} then

$$\liminf_{n \to \infty} \int_{S} f_n dm \ge \int_{S} \liminf_{n \to \infty} f_n dm$$

PROOF: Define $g_n = \inf_{k \geq n} f_k$. Then (g_n) is an increasing sequence which converges to $\liminf_{n \to \infty} f_n$. Now as $f_l \geq \inf_{k \geq n} f_k$ for all $l \geq n$, by monotonicity (Theorem 3.3.1(1)) we have that for all $l \geq n$

$$\int_{S} f_l dm \ge \int_{S} \inf_{k > n} f_k dm,$$

and so

$$\inf_{l \geq n} \int_S f_l dm \geq \int_S \inf_{k \geq n} f_k dm.$$

Now take limits on both sides of this last inequality and apply the monotone convergence theorem to obtain

$$\lim_{n \to \infty} \inf \int_{S} f_{n} dm \geq \lim_{n \to \infty} \int_{S} \inf_{k \ge n} f_{k} dm$$

$$= \int_{S} \lim_{n \to \infty} \inf_{k \ge n} f_{k} dm$$

$$= \int_{S} \liminf_{n \to \infty} f_{n} dm$$

Note that we do not require (f_n) to be a bounded sequence, so $\liminf_{n\to\infty} f_n$ should be interpreted as an extended measurable function, as discussed at the end of Chapter 2. The corresponding result for \limsup , in which case the inequality is reversed, is known as the *reverse Fatou lemma* and can be found as Problem 3.15.

3.5 Lebesgue Integrability and Dominated Convergence

At last we are ready for the final step in the construction of the Lebesgue integral - the extension from non-negative measurable functions to a class of measurable functions that are real-valued.

Step 4. Integrable functions.

For the final step we first take f to be an arbitrary measurable function. We define the positive and negative parts of f, which we denote as f_+ and f_- respectively by:

$$f_{+}(x) = \max\{f(x), 0\}, \quad f_{-}(x) = \max\{-f(x), 0\}.$$

Both f_{+} and f_{-} are measurable (by Corollary 2.3.2) and non-negative. We have

$$f = f_+ - f_-,$$

and using Step 3, we see that we can construct both $\int_S f_+ dm$ and $\int_S f_- dm$. Provided both of these are not infinite, we define

$$\int_{S} f dm = \int_{S} f_{+} dm - \int_{S} f_{-} dm.$$

With this definition, $\int_S f dm \in [-\infty, \infty]$. We say that f is integrable if $\int_S f dm \in (-\infty, \infty)$. Clearly f is integrable if and only if each of f_+ and f_- are. Define |f|(x) = |f(x)| for all $x \in S$. As f is measurable, it follows from Problem 17(c) that |f| also is. Since

$$|f| = f_+ + f_-,$$

it is not hard to see that f is integrable if and only if |f| is. Using this last fact, the condition for integrability of f is often written

$$\int_{S} |f| dm < \infty.$$

We also have the useful inequality (whose proof is Problem 3.9 part (a)):

$$\left| \int_{S} f dm \right| \le \int_{S} |f| dm, \tag{3.5}$$

for all integrable f.

Theorem 3.5.1 Suppose that f and g are integrable functions from S to \mathbb{R} .

- 1. If $c \in \mathbb{R}$ then cf is integrable and $\int_{S} cfdm = c \int_{S} fdm$,
- 2. f+g is integrable and $\int_{S} (f+g)dm = \int_{S} fdm + \int_{S} gdm$,
- 3. (Monotonicity) If $f \leq g$ then $\int_S f dm \leq \int_S g dm$.

PROOF: (1) and (3) are Problem 3.8. For (2), we may assume that both f, g are not identically 0. The fact that f+g is integrable if f and g are follows from the triangle inequality (Problem 30 (b)). To show that the integral of the sum is the sum of the integrals, we first need to consider six different cases (writing h = f + g) (i) $f \ge 0, g \ge 0, h \ge 0$, (ii) $f \le 0, g \le 0, h \le 0$, (iii) $f \le 0, g \le 0, h \le 0$, (iv) $f \le 0, g \ge 0, h \le 0$, (v) $f \le 0, g \le 0, h \le 0$, (vi) $f \le 0, g \ge 0, h \le 0$.

Case (i) is Theorem 3.4.2. We'll just prove (iii). The others are similar. If h = f + g then f = h + (-g) and this reduces the problem to case (i). Indeed we then have

$$\int_{S} f dm = \int_{S} (f+g)dm + \int_{S} (-g)dm,$$

and so by (1)

$$\int_S (f+g)dm = \int_S fdm - \int_S (-g)dm = \int_S fdm + \int_S gdm.$$

Now write $S = S_1 \cup S_2 \cup S_3 \cup S_4 \cup S_5 \cup S_6$, where S_i is the set of all $x \in S$ for which case (i) holds for i = 1, 2, ..., 6. These sets are disjoint and measurable and so by a slight extension of Theorem 3.3.5,²

$$\int_{S} (f+g)dm = \sum_{i=1}^{6} \int_{S_{i}} (f+g)dm = \sum_{i=1}^{6} \int_{S_{i}} fdm + \sum_{i=1}^{6} \int_{S_{i}} gdm = \int_{S} fdm + \int_{S} gdm,$$

as was required.

We now present the last of our convergence theorems, the famous *Lebesgue dominated convergence theorem* - an extremely powerful tool in both the theory and applications of modern analysis:

Theorem 3.5.2 (Dominated Convergence Theorem) Let (f_n) be a sequence of measurable functions from S to \mathbb{R} which converges pointwise to a (measurable) function f. Suppose there is an integrable function $g: S \to \mathbb{R}$ so that $|f_n| \leq g$ for all $n \in \mathbb{N}$. Then f is integrable and

$$\int_{S} f dm = \lim_{n \to \infty} \int_{S} f_n dm.$$

Note that we don't assume that f_n is integrable. This follows immediately from the assumptions since by monotonicity (Theorem 3.3.1 part (1)), $\int_S |f_n| dm \leq \int_S g dm < \infty$.

PROOF: Since (f_n) converges pointwise to f, $(|f_n|)$ converges pointwise to |f|. By Fatou's lemma (Theorem 3.4.4) and monotonicity (Theorem 3.5.1 part (3)), we have

$$\int_{S} |f| dm = \int_{S} \liminf_{n \to \infty} |f_{n}| dm$$

$$\leq \liminf_{n \to \infty} \int_{S} |f_{n}| dm$$

$$\leq \int_{S} g dm < \infty,$$

and so f is integrable.

Also for all $n \in \mathbb{N}, g + f_n \ge 0$ so by Fatou's lemma again,

$$\int_{S} \liminf_{n \to \infty} (g + f_n) dm \le \liminf_{n \to \infty} \int_{S} (g + f_n) dm.$$

But $\liminf_{n\to\infty} (g+f_n) = g + \lim_{n\to\infty} f_n = g+f$ and (using Theorem 3.5.1(2)) $\liminf_{n\to\infty} \int_S (g+f_n)dm = \int_S gdm + \liminf_{n\to\infty} \int_S f_n dm$. We then conclude that

$$\int_{S} f dm \le \liminf_{n \to \infty} \int_{S} f_n dm. \tag{3.6}$$

²This works since we only need finite additivity here.

Repeat this argument with $g + f_n$ replaced by $g - f_n$ which is also non-negative for all $n \in \mathbb{N}$. We then find that

$$-\int_{S} f dm \le \liminf_{n \to \infty} \left(-\int_{S} f_{n} dm \right) = -\limsup_{n \to \infty} \int_{S} f_{n} dm,$$

and so

$$\int_{S} f dm \ge \limsup_{n \to \infty} \int_{S} f_n dm \tag{3.7}$$

Combining (3.6) and (3.7) we see that

$$\limsup_{n \to \infty} \int_{S} f_n dm \le \int_{S} f dm \le \liminf_{n \to \infty} \int_{S} f_n dm \tag{3.8}$$

but we always have $\liminf_{n\to\infty}\int_S f_n dm \leq \limsup_{n\to\infty}\int_S f_n dm$ and so $\liminf_{n\to\infty}\int_S f_n dm = \limsup_{n\to\infty}\int_S f_n dm$. Then by Theorem 2.1.1 $\lim_{n\to\infty}\int_S f_n dm$ exists, and from (3.8) we deduce that $\int_S f dm = \lim_{n\to\infty}\int_S f_n dm$.

Example. Suppose that (S, Σ, m) is a finite measure space and (f_n) is a sequence of measurable functions from S to \mathbb{R} which converge pointwise to f, and are uniformly bounded, i.e. there exists K > 0 so that $|f_n(x)| \leq K$ for all $x \in S, n \in \mathbb{N}$. Then f is integrable. To see this just take g = K in the dominated convergence theorem and show that it is integrable, which follows from the fact that $\int_S g dm = Km(S) < \infty$.

For a concrete example, work in the measure space $([0,1], \mathcal{B}([0,1]), \lambda)$ and consider the sequence of functions (f_n) where $f_n(x) = \frac{nx^2}{nx+5}$ for all $x \in [0,1], n \in \mathbb{N}$. Each f_n is continuous, hence measurable by Corollary 2.3.1. It is straightforward to check that $\lim_{n\to\infty} f_n(x) = x$ for all $x \in [0,1]$ and that $|f_n(x)| \leq 1$ for all $n \in \mathbb{N}, x \in [0,1]$. So in this case, we can take K=1, and apply Lebesgue's dominated convergence theorem to deduce that f(x) = x is integrable, and (writing dx as is traditional, rather than $\lambda(dx)$, in the integrals)

$$\lim_{n \to \infty} \int_{[0,1]} \frac{nx^2}{nx+5} dx = \int_{[0,1]} x dx.$$

You may want to go further and write

$$\int_{[0,1]} x dx = \left[\frac{x^2}{2}\right]_0^1 = \frac{1}{2},$$

but we can't at this stage, as that is a consequence of integration in the Riemann sense, not the Lebesgue one. It is true though, and follows from the next result.

We will not prove the next theorem, which shows that the Lebesgue integral on \mathbb{R} is at least as powerful as the Riemann one – when we integrate over finite intervals. You can find a proof in Section 3.7 (which is off-syllabus).

Theorem 3.5.3 Let $f:[a,b] \to \mathbb{R}$ be bounded and Riemann integrable. Then it is also Lebesgue integrable and the two integrals have the same value.

In fact, we can integrate many more functions using Lebesgue integration than we could using Riemann integration. For example, with Riemann integration we could not conclude that $\int_{[a,b]} \mathbf{1}_{\mathbb{R}-\mathbb{Q}}(x) dx = (b-a)$, but with Lebesgue integration we can.

Example 3.5.4 We aim show that $f(x) = x^{-\alpha}$ is integrable on $[1, \infty)$ for $\alpha > 1$.

For each $n \in \mathbb{N}$ define $f_n(x) = x^{-\alpha} \mathbf{1}_{[1,n]}(x)$. Then $(f_n(x))$ increases to f(x) as $n \to \infty$. We have

$$\int_{1}^{\infty} f_n(x)dx = \int_{1}^{n} x^{-\alpha}dx = \frac{1}{\alpha - 1}(1 - n^{1 - \alpha}).$$

By the monotone convergence theorem,

$$\int_{1}^{\infty} x^{-\alpha} dx = \frac{1}{\alpha - 1} \lim_{n \to \infty} (1 - n^{1 - \alpha}) = \frac{1}{\alpha - 1}.$$

Example 3.5.5 We aim to show that $f(x) = x^{\alpha}e^{-x}$ is integrable on $[0, \infty)$ for $\alpha > 0$.

We use the fact that for any $M \ge 0$, $\lim_{x\to\infty} x^M e^{-x} = 0$, so that given any $\epsilon > 0$ there exists R > 0 so that $x > R \Rightarrow x^M e^{-x} < \epsilon$, and choose M so that $M - \alpha > 1$. Now write

$$x^{\alpha}e^{-x} = x^{\alpha}e^{-x}\mathbf{1}_{[0,R]}(x) + x^{\alpha}e^{-x}\mathbf{1}_{(R,\infty)}(x).$$

The first term on the right hand side is clearly integrable. For the second term we use that fact that for all x > R,

$$x^{\alpha}e^{-x} = x^{M}e^{-x}.x^{\alpha - M} < \epsilon x^{\alpha - M}.$$

and the last term on the right hand side is integrable by Example 1. So the result follows by monotonicity (Theorem 3.3.1 (1)).

As a result of Example 3.5.4, we know that the Gamma function

$$\Gamma(\alpha) = \int_0^\infty x^{\alpha - 1} e^{-x} dx$$

exists for all $\alpha > 1$. It can also be extended to the case $\alpha > 0$, with a little more work. In the next example, we deduce one of its properties.

Example 3.5.6 We aim to show that

$$\Gamma(\alpha) = \lim_{n \to \infty} \frac{n! n^{\alpha}}{\alpha(\alpha+1)\cdots(\alpha+n)}$$

for $\alpha > 1$.

Let $P_n^{\alpha} = \frac{n!n^{\alpha}}{\alpha(\alpha+1)\cdots(\alpha+n)}$. You can check (e.g. by induction and integration by parts) that

$$\frac{P_n^{\alpha}}{n^{\alpha}} = \int_0^1 (1-t)^n t^{\alpha-1} dt.$$

Make a change of variable x = tn to find that

$$P_n^{\alpha} = \int_0^n \left(1 - \frac{x}{n}\right)^n x^{\alpha - 1} dx = \int_0^{\infty} \left(1 - \frac{x}{n}\right)^n x^{\alpha - 1} \mathbf{1}_{[0, n]}(x) dx.$$

Now the sequence whose nth term is $\left(1-\frac{x}{n}\right)^n x^{\alpha-1} \mathbf{1}_{[0,n]}(x)$ comprises non-negative measurable functions, and is monotonic increasing to $e^{-x}x^{\alpha-1}$ as $n \to \infty$. The result then follows by the monotone convergence theorem.

Example 3.5.7 Summation of series is also an example of Lebesgue integration. Suppose for simplicity that we are interested in $\sum_{n=1}^{\infty} a_n$, where $a_n \geq 0$ for all $n \in \mathbb{N}$. We consider the

sequence (a_n) as a function $a: \mathbb{N} \to [0, \infty)$. We work with the measure space $(\mathbb{N}, \mathcal{P}(\mathbb{N}), m)$ where m is counting measure. Then every sequence (a_n) gives rise to a non-negative measurable function a (why is it measurable?) and

$$\sum_{n=1}^{\infty} a_n = \int_{\mathbb{N}} a(n) dm(n).$$

The integration theory that we've developed tells us that this either converges, or diverges to $+\infty$, as we would expect from previous work.

We may also consider Lebesgue integration of complex-valued functions. So let (S, Σ, m) be a measure space and $f: S \to \mathbb{C}$. We can always write $f = f_1 + if_2$, where $f_i: S \to \mathbb{R}$ (i = 1, 2). We say that f is measurable/integrable if both f_1 and f_2 are. When f is integrable, we may define

$$\int_{S} f dm = \int_{S} f_1 dm + i \int_{S} f_2 dm.$$

You can check that f is integrable if and only if $\int_S |f| dm < \infty$, where we now have $|f| = \sqrt{f_1^2 + f_2^2}$. See Problems 3.22-3.25 for applications to the Fourier transform.

3.6 Fubini's Theorem and Function Spaces (\star)

This section is included for interest. It is marked with a (\star) and it is off-syllabus. However the first topic (Fubini's theorem) is covered in greater detail for MAS451/6352 within Chapter 5 and that more extensive treatment is examinable for MAS451/3562.

3.6.1 Fubini's Theorem (\star)

Let (S_i, Σ_i, m_i) be two measure spaces³ and consider the product space $(S_1 \times S_2, \Sigma_1 \otimes \Sigma_2, m_1 \times m_2)$ as discussed in Section 1.7. We can consider integration of measurable functions $f: S_1 \times S_2 \to \mathbb{R}$ by the procedure that we've already discussed and there is nothing new to say about the definition and properties of $\int_{S_1 \times S_2} f d(m_1 \times m_2)$ when f is either measurable and non-negative (so the integral may be an extended real number) or when f is integrable (and the integral is a real number.) However from a practical point of view we would always like to calculate a double integral by writing it as a repeated integral so that we first integrate with respect to m_1 and then with respect to m_2 (or vice versa). Fubini's theorem, which we will state without proof, tells us that we can do this provided that f is integrable with respect to the product measure. It is named in honour of the Italian mathematician Guido Fubini (1879-1943).

Theorem 3.6.1 (Fubini's Theorem) Let f be integrable on $(S_1 \times S_2, \Sigma_1 \otimes \Sigma_2, m_1 \times m_2)$ so that $\int_{S_1 \times S_2} |f(x,y)| (m_1 \times m_2) (dx,dy) < \infty$. Then

- 1. The mapping $f(x,\cdot)$ is m_2 -integrable, almost everywhere with respect to m_1 ,
- 2. The mapping $f(\cdot,y)$ is m_1 -integrable, almost everywhere with respect to m_2 ,
- 3. The mapping $x \to \int_{S_2} f(x,y) m_2(dy)$ is equal almost everywhere to an integrable function on S_1 ,
- 4. The mapping $y \to \int_{S_1} f(x,y) m_1(dy)$ is equal almost everywhere to an integrable function on S_2 ,

5.

$$\int_{S_1 \times S_2} f(x, y)(m_1 \times m_2)(dx, dy) = \int_{S_1} \left(\int_{S_2} f(x, y) m_2(dy) \right) m_1(dx)
= \int_{S_2} \left(\int_{S_1} f(x, y) m_1(dx) \right) m_2(dy).$$

3.6.2 Function Spaces (\star)

An important application of Lebesgue integration is to the construction of Banach spaces $L^p(S, \Sigma, m)$ of equivalence classes of real-valued⁴ functions that agree a.e. and which satisfy the requirement

$$||f||_p = \left(\int_S |f|^p dm\right)^{\frac{1}{p}} < \infty,$$

³Technically speaking, the measures should have an additional property called σ -finiteness for the main result below to be valid

⁴The complex case also works and is important.

where $1 \leq p < \infty$. In fact $||\cdot||_p$ is a norm on $L^p(S, \Sigma, m)$, but only if $p \geq 1$. This is the reason why, in Section 4.5, we will only define L^p convergence for $p \geq 1$.

When p = 2 we obtain a Hilbert space with inner product:

$$\langle f, g \rangle = \int_{S} fgdm.$$

There is also a Banach space $L^{\infty}(S, \Sigma, m)$ where

$$||f||_{\infty} = \inf\{M \ge 0; |f(x)| \le M \text{ a.e.}\}.$$

These spaces play important roles in functional analysis and its applications, including partial differential equations, probability theory and quantum mechanics.

3.7 Riemann Integration (\star)

In this section, our aim is to show that if a bounded function $f:[a,b]\to\mathbb{R}$ is Riemann integrable, then it is measurable and Lebesgue integrable. Moreover, in this case the Riemann and Lebesgue integrals of f are equal. We begin by briefly revising the Riemann integral.

Note that this whole section is marked with a (\star) , meaning that it is off-syllabus. It will be discussed briefly in lectures.

3.7.1 The Riemann Integral (\star)

A partition \mathcal{P} of [a,b] is a set of points $\{x_0, x_1, \ldots, x_n\}$ with $a = x_0 < x_1 < \cdots < x_{n-1} < x_n = b$. Define $m_j = \inf_{x_{j-1} \le x \le x_j} f(x)$ and $M_j = \sup_{x_{j-1} \le x \le x_j} f(x)$. We underestimate by defining

$$L(f, \mathcal{P}) = \sum_{j=1}^{n} m_j (x_j - x_{j-1}),$$

and overestimate by defining

$$U(f, \mathcal{P}) = \sum_{j=1}^{n} M_j(x_j - x_{j-1}),$$

A partition \mathcal{P}' is said to be a *refinement* of \mathcal{P} if $\mathcal{P} \subset \mathcal{P}'$. We then have

$$L(f, \mathcal{P}) \le L(f, \mathcal{P}'), \quad U(f, \mathcal{P}') \le U(f, \mathcal{P}).$$
 (3.9)

A sequence of partitions (\mathcal{P}_n) is said to be *increasing* if \mathcal{P}_{n+1} is a refinement of \mathcal{P}_n for all $n \in \mathbb{N}$.

Now define the lower integral $L_{a,b}f = \sup_{\mathcal{P}} L(f,\mathcal{P})$, and the upper integral $U_{a,b}f = \inf_{\mathcal{P}} U(f,\mathcal{P})$. We say that f is Riemann integrable over [a,b] if $L_{a,b}f = U_{a,b}f$, and we then write the common value as $\int_a^b f(x)dx$. In particular, every continuous function on [a,b] is Riemann integrable. The next result is very useful:

Theorem 3.7.1 The bounded function f is Riemann integrable on [a,b] if and only if for every $\epsilon > 0$ there exists a partition \mathcal{P} for which

$$U(f, \mathcal{P}) - L(f, \mathcal{P}) < \epsilon. \tag{3.10}$$

If (3.10) holds for some \mathcal{P} , it also holds for all refinements of \mathcal{P} . A useful corollary is

Corollary 3.7.2 If the bounded function f is Riemann integrable on [a,b], then there exists an increasing sequence (\mathcal{P}_n) of partitions of [a,b] for which

$$\lim_{n \to \infty} U(f, \mathcal{P}_n) = \lim_{n \to \infty} L(f, \mathcal{P}_n) = \int_a^b f(x) dx$$

PROOF: This follows from Theorem (3.7.1) by successively choosing $\epsilon = 1, \frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n}, \dots$ If the sequence (\mathcal{P}_n) is not increasing, then just replace \mathcal{P}_n with $\mathcal{P}_n \cup \mathcal{P}_{n-1}$ and observe that this can only improve the inequality (3.10).

3.7.2 The Connection (\star)

We have already stated the connection between Riemann and Lebesgue integration as Theorem 3.5.3. We re-state it here for convenience, now with a proof.

Theorem If $f:[a,b] \to \mathbb{R}$ is Riemann integrable, then it is Lebesgue integrable, and the two integrals coincide.

PROOF: We use the notation λ for Lebsgue measure in this section. We also write $M = \sup_{x \in [a,b]} |f(x)|$ and $m = \inf_{x \in [a,b]} |f(x)|$.

Let \mathcal{P} be a partition as above and define simple functions,

$$g_{\mathcal{P}} = \sum_{j=1}^{n} m_j \mathbf{1}_{(x_{j-1}, x_j]}, \quad h_{\mathcal{P}} = \sum_{j=1}^{n} M_j \mathbf{1}_{(x_{j-1}, x_j]}.$$

Consider the sequences (g_n) and (h_n) which correspond to the partitions of Corollary 3.7.2 and note that

$$L_n(f) = \int_{[a,b]} g_n d\lambda, \quad U_n f = \int_{[a,b]} h_n d\lambda,$$

where $U_n(f) = U(f, \mathcal{P}_n)$ and $L_n(f) = L(f, \mathcal{P}_n)$. Clearly we also have for each $n \in \mathbb{N}$,

$$g_n \le f \le h_n. \tag{3.11}$$

Since (g_n) is increasing (by (3.9)) and bounded above by M, it converges pointwise to a measurable function g. Similarly (h_n) is decreasing and bounded below by m, so it converges pointwise to a measurable function h. By (3.11) we have

$$g \le f \le h. \tag{3.12}$$

Again since $\max_{n\in\mathbb{N}}\{|g_n|,|h_n|\}\leq M$, we can use dominated convergence to deduce that g and h are both integrable on [a,b] and by Corollary 3.7.2,

$$\int_{[a,b]} g d\lambda = \lim_{n \to \infty} L_n(f) = \int_a^b f(x) dx = \lim_{n \to \infty} U_n(f) = \int_{[a,b]} h d\lambda.$$

Hence we have

$$\int_{[a,b]} (h-g)d\lambda = 0,$$

and so by Corollary 3.3.1, h(x) = g(x) (a.e.). Then by (3.12) f = g (a.e.) and so f is measurable and also integrable. So $\int_{[a,b]} f d\lambda = \int_{[a,b]} g d\lambda$, and hence we have

$$\int_{[a,b]} f d\lambda = \int_{a}^{b} f(x) dx.$$

⁵I'm glossing over a subtlety here. It is not true in general, that a function that is almost everywhere equal to a measurable function is measurable. It works in this case due to a special property of Lebesgue measure called "completeness."

3.7.3 Discussion (\star)

An important caveat is that Theorem 3.5.3 only applies to finite closed intervals. On infinite intervals, there are examples of functions are Riemann integrable but not Lebesgue integrable. One such example is $\int_0^\infty \frac{\sin x}{x} \, dx$. Crucially, $\frac{\sin x}{x}$ oscillates above and below 0 as $x \to \infty$, and the Riemann integral only exists because these oscillations cancel each other out. In Lebesgue integration this isn't allowed to happen, and $\frac{\sin x}{x}$ fails to be Lebesgue integrable because $\int_0^\infty |\frac{\sin x}{x}| \, dx = \infty$.

You might think of this as analogous to something you've already seen with infinite series. When infinite series are absolutely convergent $(\sum |a_n| < \infty)$ they are much better behaved. The following result, which we won't prove, makes this point very clearly. A 're-ordering' of a series simply means arranging its terms in a different order.

Theorem Let (a_n) be a real sequence.

- 1. Suppose $\sum |a_n| = \infty$. Then, for any $\alpha \in \mathbb{R}$, there is a re-ordering $b_n = a_{p(n)}$ such that $a_n \to \alpha$.
- 2. Suppose $\sum |a_n| < \infty$. Then, for any re-ordering $b_n = a_{p(n)}$, we have $\sum a_n = \sum b_n$.

Imagine if we allowed something similar to happen in integration. It would mean that reordering the x-axis (i.e. permuting it around) could change the value of $\int f(x) dx$! This would be nonsensical, and mean that integration no longer had anything to do with 'area under the curve'.

Similarly, when integrals satisfy $\int_0^\infty |f(x)| dx < \infty$, as Lebesgue integration requires, they are much better behaved, and we can then prove important convergence results like the MCT/DCT – both of which fail to be true if we use Riemann integration.

 $^{^6\}mathrm{Strictly},$ we should say 'improperly' Riemann integrable.

3.8 Exercises

3.1 Let $f: \mathbb{R} \to \mathbb{R}$ be defined as follows

$$f = \begin{cases} 0 & \text{if } x < -2\\ 1, & \text{if } -2 \le x < -1,\\ 0 & \text{if } -1 \le x < 0,\\ 2 & \text{if } 0 \le x < 1,\\ 1 & \text{if } 1 \le x < 2,\\ 0, & \text{if } x \ge 2 \end{cases}$$

Write f explicitly as a simple function and calculate $\int_{\mathbb{R}} f(x)dx$.

- **3.2** Let (S, Σ, m) be a measure space, $A \in \Sigma$ and f be a real-valued simple function defined on S. Show that $f\mathbf{1}_A$ is also a simple function, which is non-negative if f is. If f is non-negative, what constraint can you impose to ensure that $I_A(f) = I(f\mathbf{1}_A)$ is finite?
- **3.3** Prove Theorem 3.3.1 (2) to (4).
- **3.4** Prove the following version of *Chebychev's inequality*. If $f: S \to \mathbb{R}$ is a measurable function and c > 0 then

$$m(\{x \in S; |f(x)| \ge c\}) \le \frac{1}{c^2} \int_S f^2 dm.$$

Formulate and prove a similar inequality where c^2 is replaced by c^p for $p \ge 1$.

Hint: Imitate the method of proof for Markov's inequality.

3.5 Let X be a real-valued random variable defined on a probability space (Ω, \mathcal{F}, P) . Derive the "probabilist's" version of Chebychev's inequality:

$$P(|X - \mu| \ge c) \le \frac{\operatorname{Var}(X)}{c^2},$$

where the variance $Var(X) = \mathbb{E}((X - \mu)^2)$ and $\mathbb{E}(X) = \mu$ is assumed to be finite.

Hint: Derive this as a special case of the previous result. It does not need to be proved from scratch.

- **3.6** Extend Corollary 3.3.4 as follows. Show that if f is a real valued measurable function for which $\int_S |f|^p dm = 0$ for some $p \ge 1$ then f = 0 (a.e.)
- **3.7** Let $f: \mathbb{R} \to \mathbb{R}$ be defined as follows

$$f = \begin{cases} 0 & \text{if } x < -2\\ -1, & \text{if } -2 \le x < -1,\\ 1 & \text{if } -1 \le x < 0,\\ -2 & \text{if } 0 \le x < 1,\\ 3 & \text{if } 1 \le x < 2,\\ 0, & \text{if } x \ge 2 \end{cases}$$

Write down f_+ and f_- and confirm that they are non-negative simple functions. Calculate $\int_{\mathbb{R}} f(x)dx$.

- **3.8** Give the proof of Theorem 3.5.1 (1) and (3). [Hint: For (1), consider the cases $c \ge 0$, c = -1 and c < 0 ($c \ne -1$) separately.]
- **3.9** Show that if f and g are integrable functions then
 - (a) $\left| \int_{S} f dm \right| \leq \int_{S} |f| dm$,
 - (b) $\int_{S} |f + g| dm \le \int_{S} |f| dm + \int_{S} |g| dm$.
- **3.10** Show that f = g (a.e.) defines an equivalence relation on the set of all real-valued measurable functions defined on (S, Σ, m) .
- **3.11** Recall Dirichlet's jump function $\mathbf{1}_{\mathbb{Q}}$. Does it make sense to write down the Fourier coefficients $a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \mathbf{1}_{\mathbb{Q}}(x) \cos(nx) dx$ and $b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \mathbf{1}_{\mathbb{Q}}(x) \sin(nx) dx$ as Lebesgue integrals? If so, what values do they have? Can you associate a Fourier series to $\mathbf{1}_{\mathbb{Q}}$? If so, (and if it is convergent) what does it converge to?
- **3.12** Let A and B be independent events. Show that their complements A^c and B^c are also independent.
- **3.13** Let (A_n) be a sequence of independent events. Show that

$$\mathbb{P}\left[\bigcap_{n\in\mathbb{N}}A_n\right] = \prod_{n=1}^{\infty}\mathbb{P}[A_n].$$

3.14 Let (S, Σ, m) be a measure space and (A_n) be a sequence of disjoint sets with $A_n \in \Sigma$ for each $n \in \mathbb{N}$. define $A = \bigcup_{n=1}^{\infty} A_n$. If $f: S \to \mathbb{R}$ is measurable show that $f\mathbf{1}_A$ is integrable if and only if $f\mathbf{1}_{A_n}$ is integrable for each $n \in \mathbb{N}$ and $\sum_{n=1}^{\infty} \int_{A_n} |f| dm < \infty$.

Hint: Use the monotone convergence theorem.

3.15 Prove the reverse Fatou lemma, i.e. if (f_n) is a sequence of non-negative measurable functions for which $f_n \leq f$ for all $n \in \mathbb{N}$ where f is integrable then

$$\limsup_{n \to \infty} \int_{S} f_n dm \le \int_{S} \limsup_{n \to \infty} f_n dm.$$

Hint. Apply Fatou's lemma to $f - f_n$.

3.16 Show that if $f: \mathbb{R} \to \mathbb{R}$ is integrable then so are the mappings $x \to \cos(\alpha x) f(x)$ and $x \to \sin(\beta x) f(x)$, where $\alpha, \beta \in \mathbb{R}$. Deduce that

$$\lim_{n \to \infty} \int_{\mathbb{R}} \cos(x/n) f(x) dx = \int_{\mathbb{R}} f(x) dx.$$

- **3.17** Parameter Dependent Integrals I. Let (S, Σ, m) be a measure space and $f : [a, b] \times S \to \mathbb{R}$ be a measurable function for which
 - (i) The mapping $x \to f(t, x)$ is integrable for all $t \in [a, b]$,
 - (ii) The mapping $t \to f(t, x)$ is continuous for all $x \in S$,
 - (iii) There exists a non-negative integrable function $g: S \to \mathbb{R}$ so that $|f(t,x)| \leq g(x)$ for all $t \in [a,b], x \in S$.

Use the dominated convergence theorem to show that the mapping $t \to \int_S f(t,x) dm(x)$ is continuous on [a,b].

Hint. Show that $\lim_{n\to\infty} \int_S f(t_n,x) dm(x) = \int_S f(t,x) dm(x)$ for any sequence (t_n) satisfying $\lim_{n\to\infty} t_n = t$.

- **3.18** Parameter Dependent Integrals II. Let (S, Σ, m) be a measure space and $f : [a, b] \times S \to \mathbb{R}$ be a measurable function for which
 - (i) The mapping $x \to f(t, x)$ is integrable for all $t \in [a, b]$,
 - (ii)' The mapping $t \to f(t, x)$ is differentiable for all $x \in S$,
 - (iii)' There exists a non-negative integrable function $h: S \to \mathbb{R}$ so that $\left| \frac{\partial f(t,x)}{\partial t} \right| \le h(x)$ for all $t \in [a,b], x \in S$.

Show that the mapping $t \to \int_S f(t,x)dm(x)$ is differentiable on (a,b) and that

$$\frac{d}{dt} \int_{S} f(t,x) dm(x) = \int_{S} \frac{\partial f(t,x)}{\partial t} dm(x).$$

Hint: Use the mean value theorem.

- **3.19** Let (S, Σ, m) be a measure space. We say that a sequence (f_n) of integrable functions from S to \mathbb{R} converges in \mathcal{L}_1 to an integrable function f if $\lim_{n\to\infty} \int_S |f_n f| dm = 0$. Show that if (g_n) also converges in \mathcal{L}_1 to g then $(f_n + g_n)$ converges to f + g.
- **3.20** Consider the sequence (f_n) on $(\mathbb{R}, \mathcal{B}(\mathbb{R}), \lambda)$ where $f_n = n\mathbf{1}_{(0,1/n)}$. Show that (f_n) converges pointwise to zero, but that no subsequence of (f_n) converges to zero in \mathcal{L}_1 .
- **3.21** Deduce that $f(x) = \lim_{n \to \infty} f_n(x)$ where $f(x) = -2xe^{-x^2}$ and $f_n(x) = \sum_{r=1}^n [-2r^2xe^{-r^2x^2} + 2(r+1)^2xe^{-(r+1)^2x^2}]$ for $x \in \mathbb{R}$. Show that f and f_n are (Riemann) integrable over [0,a] for all $n \in \mathbb{N}$ but that $\int_0^a f(x)dx \neq \lim_{n \to \infty} \int_0^a f_n(x)dx$. (This example is due to Darboux.)

Additional questions (\star)

These questions explore properties of the Fourier transform. They are off syllabus, but you may find them interesting.

3.22 If f is an integrable function on $(\mathbb{R}, \mathcal{B}(\mathbb{R}), \lambda)$, where λ is Lebesgue measure, define its Fourier transform $\widehat{f}(y)$ for each $y \in \mathbb{R}$, by

$$\widehat{f}(y) = \int_{\mathbb{R}} e^{-ixy} f(x) dx$$
$$= \int_{\mathbb{R}} \cos(xy) f(x) dx - i \int_{\mathbb{R}} \sin(xy) f(x) dx.$$

Prove that $|\widehat{f}(y)| < \infty$ and so \widehat{f} is a well-defined function from \mathbb{R} to \mathbb{C} . Show also that the Fourier transformation $\mathcal{F}f = \widehat{f}$ is linear, i.e. for all integrable f, g, and $a, b \in \mathbb{R}$ we have

$$\widehat{af + bg} = a\widehat{f} = b\widehat{g}.$$

- **3.23** Fix $a \in \mathbb{R}$ and define the shifted function $f_a(x) = f(x a)$. If f is integrable, show that f_a also is, and deduce that $\hat{f}_a(y) = e^{-iay}\hat{f}(y)$ for all $y \in \mathbb{R}$.
- **3.24** Show that the mapping $y \to \widehat{f}(y)$ is continuous from \mathbb{R} to \mathbb{C} .

 Hint: In this question, and the next one, you may use the fact that Lebesgue's dominated convergence theorem continues to hold for complex-valued functions, where $|\cdot|$ is interpreted as the usual modulus of complex numbers.
- **3.25** Suppose that the mappings $x \to f(x)$ and $x \to xf(x)$ are both integrable. Show that $y \to \widehat{f}(y)$ is differentiable and that for all $y \in \mathbb{R}$,

$$(\widehat{f})'(y) = -i\widehat{g}(y),$$

where g(x) = xf(x) for all $x \in \mathbb{R}$.

Hint: Use the inequality $|e^{ib} - 1| \le |b|$ for $b \in \mathbb{R}$.

Remark 3.8.1 Analogues of all of the results of Problems 3.22-3.25 also hold for the Laplace transform $\mathcal{L}f(y) = \int_{[0,\infty)} e^{-yx} f(x) dx$, where $y \geq 0$ and f is assumed to be integrable on $[0,\infty)$.

Chapter 4

Probability and Measure

4.1 Introduction

In this chapter we will examine probability theory from the measure theoretic perspective. The realisation that measure theory is the foundation of probability is due to the great Russian mathematician A. N. Kolmogorov (1903-1987) who published the hugely influential "Grundbegriffe der Wahrscheinlichkeitsrechnung" (Foundations of the Theory of Probability in English) in 1933. Since that time, measure theory has underpinned all mathematically rigorous work in probability theory and has been a vital tool in enabling the theory to develop both conceptually and in applications.

We have already seen that probability is a measure, random variables are measurable functions and expectation is a Lebesgue integral. But it is not true that "probability theory" can be reduced to a subset of "measure theory". This is because there are important probabilistic concepts such as independence and conditioning that do not appear naturally from within measure theory itself, although its important to appreciate (as we will see) that they can then be given precise mathematical meaning within the measure theoretic framework.

The Polish mathematician Mark Kac (1914-1984) once remarked that "Probability theory is measure theory with a soul." By the end of the course, you should be able to decide for yourself if you agree with this statement.

4.2 Basic Concepts of Probability Theory

4.2.1 Probability as Measure

Let us review what we know so far. In this chapter we will work with general probability spaces of the form $(\Omega, \mathcal{F}, \mathbb{P})$ where the *probability* \mathbb{P} is a finite measure on (Ω, \mathcal{F}) having total mass 1. So

$$\mathbb{P}(\Omega) = 1$$
 and $0 < \mathbb{P}(A) < 1$ for all $A \in \mathcal{F}$.

P(A) is the probability that the event $A \in \mathcal{F}$ takes place. Since $A \cup A^c = \Omega$ and $A \cap A^c = \emptyset$, by M(ii) we have $1 = \mathbb{P}(\Omega) = \mathbb{P}(A \cup A^c) = \mathbb{P}(A) + \mathbb{P}(A^c)$ so that

$$\mathbb{P}(A^c) = 1 - \mathbb{P}(A).$$

A random variable X is a measurable function from (Ω, \mathcal{F}) to $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$. If $A \in \mathcal{B}(\mathbb{R})$, it is standard to use the notation $(X \in A)$ to denote the event $X^{-1}(A) \in \mathcal{F}$. The *law* or *distribution* of

X is the induced probability measure on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ given by $p_X(B) = \mathbb{P}(X^{-1}(B))$ for $B \in \mathcal{B}(\mathbb{R})$. So

$$p_X(B) = \mathbb{P}(X \in B) = \mathbb{P}(X^{-1}(B)) = \mathbb{P}(\{\omega \in \Omega; X(\omega) \in B\}).$$

The expectation of X is the Lebesgue integral:

$$\mathbb{E}(X) = \int_{\Omega} X(\omega) d\mathbb{P}(\omega) = \int_{\mathbb{R}} x dp_X(x),$$

(see Problem 4.11) which makes sense and yields a finite quantity if and only if X is (Lebesgue) integrable, i.e. $\mathbb{E}(|X|) < \infty$. In this case, we write $\mu_X = \mathbb{E}(X)$ and call it the mean of X. Note that for all $A \in \mathcal{F}$

$$\mathbb{P}(A) = \mathbb{E}(\mathbf{1}_A).$$

By the result of Problem 2.6, any Borel measurable function f from \mathbb{R} to \mathbb{R} enables us to construct a new random variable f(X) for which $f(X)(\omega) = f(X(\omega))$ for all $\omega \in \Omega$. For example we may take $f(x) = x^n$ for all $n \in \mathbb{N}$. Then the nth moment $\mathbb{E}(X^n)$ will exist and be finite if $|X|^n$ is integrable. If X has a finite second moment then its variance $\operatorname{Var}(X) = \mathbb{E}((X - \mu)^2)$ always exists (see Problem 4.13). It is common to use the notation $\sigma_X^2 = \operatorname{Var}(X)$. The standard deviation of X is $\sigma_X = \sqrt{\operatorname{Var}(X)}$. When it is clear which random variable we mean, we write simply μ and σ in place of μ_X, σ_X .

Here's some useful notation. If X and Y are random variables defined on the same probability space and $A_1, A_2 \in \mathcal{B}(\mathbb{R})$ it is standard to write:

$$\mathbb{P}(X \in A_1, Y \in A_2) = \mathbb{P}((X \in A_1) \cap (Y \in A_2)).$$

4.2.2 Continuity of Probabilities

Recall from Section 1.6 that a sequence of sets (A_n) with $A_n \in \mathcal{F}$ for all $n \in \mathbb{N}$ is increasing if $A_n \subseteq A_{n+1}$ for all $n \in \mathbb{N}$. Similarly, we say that a sequence (B_n) with $B_n \in \mathcal{F}$ for all $n \in \mathbb{N}$ is decreasing if $B_n \supseteq B_{n+1}$ for all $n \in \mathbb{N}$.

Theorem 4.2.1 We have:

- 1. Suppose (A_n) is increasing and $A = \bigcup_n A_n$. Then $\mathbb{P}[A] = \lim_{n \to \infty} \mathbb{P}[A_n]$.
- 2. Suppose (B_n) is decreasing and $B = \bigcap_n B_n$. Then $\mathbb{P}[B] = \lim_{n \to \infty} \mathbb{P}[B_n]$.

PROOF: This is just Theorem 1.6.1 of Chapter 1 applied to probability measures.

The intuition here should be clear. The set A_n gets bigger as $n \to \infty$ and, in doing so, gets ever closer to A; the same is true of their probabilities. Similarly for B_n , which gets smaller and closer to B. This result is a probabilistic analogue of the well known fact that monotone increasing (resp. decreasing) sequences of real numbers converge.

4.2.3 The Cumulative Distribution Function

Let $X : \Omega \to \mathbb{R}$ be a random variable. Its *cumulative distribution function* or *cdf* is the mapping $F_X : \mathbb{R} \to [0, 1]$ defined for each $x \in \mathbb{R}$ by

$$F_X(x) = \mathbb{P}(X \le x) = p_X((-\infty, x]).$$

When X is understood we will just denote F_X by F. The next result gathers together some useful properties of the cdf. Recall that if $f : \mathbb{R} \to \mathbb{R}$, the *left limit* at x is $\lim_{y \uparrow x} f(y) = \lim_{y \to x, y < x} f(y)$, and the *right limit* at x is $\lim_{y \downarrow x} f(y) = \lim_{y \to x, y > x} f(y)$. In general, left and right limits may not exist, but they do at every point when the function f is monotonic increasing (or decreasing).

Theorem 4.2.2 Let X be a random variable having cdf F.

- 1. $\mathbb{P}(X > x) = 1 F(x)$,
- 2. $\mathbb{P}(x < X \le y) = F(y) F(x)$ for all x < y.
- 3. F is monotone increasing, i.e $F(x) \leq F(y)$ for all x < y,
- 4. $\mathbb{P}(X=x) = F(x) \lim_{y \uparrow x} F(y)$,
- 5. The mapping $x \to F(x)$ is right continuous, i.e. $F(x) = \lim_{y \downarrow x} F(y)$, for all $x \in \mathbb{R}$,
- 6. $\lim_{x \to -\infty} F(x) = 0$, $\lim_{x \to \infty} F(x) = 1$.

PROOF: (1), (2) and (3) are easy exercises, left for you to do. (6) is Problem 4.3.

(4) Let (a_n) be a sequence of positive numbers that decreases to zero. Let $x \in \mathbb{R}$ be arbitrary and for each $n \in \mathbb{N}$, define $B_n = (x - a_n < X \le x)$. Then (B_n) decreases to the event (X = x) and using (2) and Theorem 4.2.1 (2),

$$\mathbb{P}(X=x) = \lim_{n \to \infty} \mathbb{P}(B_n) = F(x) - \lim_{n \to \infty} F(x-a_n),$$

and the result follows.

(5) Let x and (a_n) be as in (4) and for each $n \in \mathbb{N}$ define $A_n = (X > x + a_n)$. The sets (A_n) are increasing to (X > x) and using (1) and Theorem 4.2.1 (1) we find that

$$1 - F(x) = \lim_{n \to \infty} \mathbb{P}(A_n) = 1 - \lim_{n \to \infty} F(x + a_n),$$

and the result follows.

4.2.4 Discrete and Continuous Random Variables

You will probably recall that many useful random variables are found in two special cases. Formally, we say that a random variable X is a:

- 1. continuous random variable if its cdf F_X is continuous at every point $x \in \mathbb{R}$;
- 2. discrete random variable if F_X has jump discontinuities at a countable set of points and is constant between these jumps.

Note that if F_X is continuous at x then $\mathbb{P}(X=x)=0$ by Theorem 4.2.2(4). In particular, this applies to all $x \in \mathbb{R}$ for continuous random variables. Many random random variables are neither discrete nor continuous.

We now point out a technicality that is often forgotten in less rigorous courses: a continuous random variable does not need to have a probability density function! Strictly speaking, those that do have a special name; we say X is a

3. absolutely continuous random variable if there exists an integrable function $f_X : \mathbb{R} \to \mathbb{R}$ so that $F_X(x) = \int_{-\infty}^x f_X(y) dy$ for all $x \in \mathbb{R}$.

In this case X is certainly a continuous random variable. The function f_X is called the *probability density function* or pdf of X. Clearly $f_X \geq 0$ (a.e.) and by Theorem 4.2.2 (6) we have $\int_{-\infty}^{\infty} f_X(y) dy = 1$.

We have already seen the example of the Gaussian random variable that is absolutely continuous. Most useful continuous random variables are absolutely continuous; other examples that you may have encountered previously include the uniform, exponential, Student t, gamma and beta distributions. Typical examples of discrete random variables are the binomial, geometric and Poisson distributions.

4.2.5 Independence

In this subsection we consider the meaning of independence for events, random variables and σ -fields.

A useful heuristic is: independence means multiply. We say that two events $A_1, A_2 \in \mathcal{F}$ are independent if

$$\mathbb{P}(A_1 \cap A_2) = \mathbb{P}(A_1)\mathbb{P}(A_2).$$

We extend this by induction to n events. But for many applications, we want to discuss independence of infinitely many events, or to be precise a sequence (A_n) of events with $A_n \in \mathcal{F}$ for all $n \in \mathbb{N}$. The definition of independence is extended from the finite case by considering all finite subsets of the sequence.

Formally: we say that the events in the sequence (A_n) are independent if the finite set $\{A_{i_1}, A_{i_2}, \ldots, A_{i_m}\}$ is independent for all finite subsets $\{i_1, i_2, \ldots, i_m\}$ of the natural numbers, i.e.

$$\mathbb{P}(A_{i_1} \cap A_{i_2} \cap \cdots, A_{i_m}) = \mathbb{P}(A_{i_1})\mathbb{P}(A_{i_2}) \cdots \mathbb{P}(A_{i_m}).$$

We recall that two random variables X and Y are said to be independent if $\mathbb{P}(X \in A, Y \in B) = \mathbb{P}(X \in A)\mathbb{P}(Y \in B)$, for all $A, B \in \mathcal{B}(\mathbb{R})$. In other words the events $(X \in A)$ and $(Y \in B)$ are independent for all $A, B \in \mathcal{B}(\mathbb{R})$. Again this is easily extended to finite collections of random variables. Now suppose we are given a sequence of random variables (X_n) . We say that the X_n 's are independent if every finite subset $X_{i_1}, X_{i_2}, \ldots, X_{i_m}$ of random variables is independent, i.e.

$$\mathbb{P}(X_{i_1} \in A_{i_1}, X_{i_2} \in A_{i_2}, \dots, X_{i_m} \in A_{i_m}) = \mathbb{P}(X_{i_1} \in A_{i_1}) \mathbb{P}(X_{i_2} \in A_{i_2}) \cdots \mathbb{P}(X_{i_m} \in A_{i_m})$$

for all $A_{i_1}, A_{i_2}, \ldots, A_{i_m} \in \mathcal{B}(\mathbb{R})$ and for all finite $\{i_1, i_2, \ldots, i_m\} \subset \mathbb{N}$.

In the case where there are two random variables, we may consider the random vector Z = (X, Y) as a measurable function from (Ω, \mathcal{F}) to $(\mathbb{R}^2, \mathcal{B}(\mathbb{R}^2))$ where the Borel σ -field $\mathcal{B}(\mathbb{R}^2)$ is the smallest σ -field generated by all open intervals of the form $(a, b) \times (c, d)$. The law of Z is, as usual, $p_Z = \mathbb{P} \circ Z^{-1}$ and the *joint law of* X and Y is precisely $p_Z(A \times B) = \mathbb{P}(X \in A, Y \in B)$ for $A, B \in \mathcal{B}(\mathbb{R})$. Then X and Y are independent if and only if

$$p_Z(A \times B) = p_X(A)p_Y(B),$$

i.e. the joint law factorises as the product of the marginals.

Theorem 4.2.3 If X and Y are independent integrable random variables. Then

$$\mathbb{E}(XY) = \mathbb{E}(X)\mathbb{E}(Y).$$

PROOF: By the two-dimensional version of Problem 4.11,

$$\begin{split} \mathbb{E}(XY) &= \int_{\mathbb{R}^2} xyp_Z(dx, dy) \\ &= \left(\int_{\mathbb{R}} xp_X(dx) \right) \left(\int_{\mathbb{R}} yp_Y(dy) \right) \\ &= \mathbb{E}(X)\mathbb{E}(Y), \end{split}$$

where we have used Fubini's theorem to write the integral over \mathbb{R}^2 as a repeated integral.

Lets go back to measure theory and consider a measurable space (S, Σ) . We say that $\Sigma' \subseteq \Sigma$ is a sub- σ -field if it is itself a σ -field. For example the trivial σ -field $\{S,\emptyset\}$ is a sub- σ -field of any σ -field defined on S. If (A_n) is a sequence of sets in Σ then $\sigma(A_1, A_2, \ldots)$ is defined to be the smallest sub- σ -field of Σ that contains A_n for all $n \in \mathbb{N}$.

Sub- σ -fields play an important role in probability theory. For example let X be a random variable defined on $(\Omega, \mathcal{F}, \mathbb{P})$. Then $\sigma(X)$ is the smallest sub- σ -field of \mathcal{F} that contains all the events $X^{-1}(A)$ for $A \in \mathcal{B}(\mathbb{R})$. For example let X describe a simple coin toss so that

$$X = \begin{cases} 0 & \text{if the coin shows tails} \\ 1 & \text{if the coin shows heads} \end{cases}$$

If $A = X^{-1}(\{0\})$ then $A^c = X^{-1}(\{1\})$ and $\sigma(X) = \{\emptyset, A, A^c, \Omega\}$. Two sub- σ -fields \mathcal{G}_1 and \mathcal{G}_2 are said to be independent if

$$\mathbb{P}(A \cap B) = \mathbb{P}(A)\mathbb{P}(B)$$

for all $A \in \mathcal{G}_1, B \in \mathcal{G}_2$. In the next section we will need the following proposition which is here stated without proof.¹

Proposition 4.2.4 Let (A_n) and (B_n) be sequences of events in \mathcal{F} which are such that the combined sequence (A_n, B_n) is independent (i.e. any finite subset containing both A_n 's and B_m 's is independent.) Then the two sub- σ -fields $\sigma(A_1, A_2, \ldots)$ and $\sigma(B_1, B_2, \ldots)$ are independent.

¹A proof can be found in Rosenthal pp.28–29, but be aware that this requires the application of a rather deep result that we have also not proved in this course.

4.3 The Borel-Cantelli lemmas

The Borel-Cantelli lemmas are a tool for understanding the tail behaviour of a sequence (E_n) of events. The key definitions are

$$\{E_n \text{ i.o.}\} = \{E_n, \text{ infinitely often}\} = \bigcap_{m} \bigcup_{n \geq m} E_n = \{\omega : \omega \in E_n \text{ for infinitely many } n\}$$

 $\{E_n \text{ e.v.}\} = \{E_n, \text{ eventually}\} = \bigcup_{m} \bigcap_{n \geq m} E_n = \{\omega : \omega \in E_n \text{ for all sufficiently large } n\}.$

The set $\{E_n \text{ i.o.}\}\$ is the event that infinitely many of the individual events E_n occur. The set $\{E_n \text{ e.v.}\}\$ is the event that, for some (random) N, all the events E_n for which $n \geq N$ occur.

For example, we might take an infinite sequence of coin tosses and choose E_n to be the event that the n^{th} toss is a head. Then $\{E_n \text{ i.o.}\}$ is the event that infinitely many heads occur, and $\{E_n \text{ e.v.}\}$ is the event that, after some point, all remaining tosses show heads.

Note that by straightforward set algebra,

$$\Omega \setminus \{E_n \text{ i.o.}\} = \{\Omega \setminus E_n \text{ e.v.}\}. \tag{4.1}$$

In our coin tossing example, $\Omega \setminus E_n$ is the event that the n^{th} toss is a tail. So (4.1) says that 'there are not infinitely many heads' if and only if 'eventually, we see only tails'.

The Borel-Cantelli lemmas, respectively, give conditions under which the probability of $\{E_n \text{ i.o.}\}\$ is either 0 or 1.

Lemma 4.3.1 (First Borel-Cantelli Lemma) Let $(E_n)_{n\in\mathbb{N}}$ be a sequence of events and suppose $\sum_{n=1}^{\infty} \mathbb{P}[E_n] < \infty$. Then $\mathbb{P}[E_n \ i.o.] = 0$.

Proof: We have

$$\mathbb{P}\left[\bigcap_{N}\bigcup_{n\geq N}E_{n}\right] = \lim_{N\to\infty}\mathbb{P}\left[\bigcup_{n\geq N}E_{N}\right] \leq \lim_{N\to\infty}\sum_{n=N}^{\infty}\mathbb{P}[E_{n}] = 0,$$

Here, the first step follows by applying Theorem 4.2.1 to the decreasing sequence of events (B_N) where $B_N = \bigcup_{n\geq N} E_n$. The second stop follows by Theorem 1.6.2 and the fact that limits preserve weak inequalities. The final step follows because $\sum_{n=1}^{\infty} \mathbb{P}[E_n] < \infty$.

For example, suppose that (X_n) are random variables that take the values 0 and 1, and that $\mathbb{P}[X_n=1]=\frac{1}{n^2}$ for all n. Then $\sum_n \mathbb{P}[X_n=1]=\sum_n \frac{1}{n^2}<\infty$ so, by Lemma 4.3.1, $\mathbb{P}[X_n=1 \text{ i.o.}]=0$, which by (4.1) means that $\mathbb{P}[X_n=0 \text{ e.v.}]=1$. So, almost surely, beyond some (randomly• located) point in our sequence (X_n) , we will see only zeros. Note that we did not require the (X_n) to be independent.

Lemma 4.3.2 (Second Borel-Cantelli Lemma) Let $(E_n)_{n\in\mathbb{N}}$ be a sequence of independent events and suppose that $\sum_{n=1}^{\infty} \mathbb{P}[E_n] = \infty$. Then $\mathbb{P}[E_n \ i.o.] = 1$.

PROOF: Write $E_n^c = \Omega \setminus E_n$. We will show that $\mathbb{P}[E_n^c \text{ e.v.}] = 0$, which by (4.1) implies our stated result. Note that

$$\mathbb{P}[E_n^c \text{ e.v.}] = \mathbb{P}\left[\bigcup_{N} \bigcap_{n \ge N} E_n^c\right] \le \sum_{N=1}^{\infty} \mathbb{P}\left[\bigcap_{n \ge N} E_n^c\right]$$
(4.2)

by Theorem 1.6.2. Moreover, since the (E_n) are independent, so are the (E_n^c) , so

$$\mathbb{P}\left[\bigcap_{n\geq N} E_n^c\right] = \prod_{n=N}^{\infty} \mathbb{P}[E_n^c] = \prod_{n=N}^{\infty} (1 - \mathbb{P}[E_n]) \leq \prod_{n=N}^{\infty} e^{-\mathbb{P}[E_n]} = \exp\left(-\sum_{n=N}^{\infty} \mathbb{P}[E_n]\right) = 0.$$

Here, the first step follows by Problem 4.2. The second step is immediate and the third step uses that $1 - x \le e^{-x}$ for $x \in [0, 1]$. The fourth step is immediate and the final step holds because $\sum_{n} \mathbb{P}[E_n] = \infty$. By (4.2) we thus have $\mathbb{P}[E_n^c \text{ e.v.}] = 0$.

For example, suppose that (X_n) are i.i.d. random variables such that $\mathbb{P}[X_n = 1] = \frac{1}{2}$ and $\mathbb{P}[X_n = -1] = \frac{1}{2}$. Then $\sum_n \mathbb{P}[X_n = 1] = \infty$ and, by Lemma 4.3.2, $\mathbb{P}[X_n = 1 \text{ i.o.}] = 1$. By symmetry, we have also $\mathbb{P}[X_n = 0 \text{ i.o.}] = 1$. So, if we look along our sequence, almost surely we will see infinitely many 1s and infinitely many 0s.

Since both the Borel-Cantelli lemmas come down to summing a series, a useful fact to remember from real analysis is that, for $p \in \mathbb{R}$,

$$\sum_{n=1}^{\infty} n^{-p} < \infty \quad \Leftrightarrow \quad p > 1.$$

This follows from the integral test for convergence of series. Proof is left as an exercise for you.

4.4 Kolmogorov's 0-1 law

Let (A_n) be a sequence of events in \mathcal{F} . The tail σ -field associated to (A_n) is

$$\tau = \bigcap_{n=1}^{\infty} \sigma(A_n, A_{n+1}, \dots,).$$

The intuition here is that τ contains events which depend only on the behaviour 'in the tail' of the sequence (A_n) . That is, if we have an event $E \in \tau$, we could tell whether E occurred by looking *only* at the values of A_n for large n.

The next result may appear quite surprising. It is called the *Kolmogorov zero-one law* after A. N. Kolmogorov.

Theorem 4.4.1 (Kolmogorov's 0-1 law.) Let (A_n) be a sequence of independent events in \mathcal{F} and τ be the tail σ -field that they generate. If $A \in \tau$ then either $\mathbb{P}(A) = 0$ or $\mathbb{P}(A) = 1$.

PROOF: If $A \in \tau$ then $A \in \sigma(A_n, A_{n+1}, \ldots)$ for all $n \in \mathbb{N}$. Then by Proposition 4.2.4 A is independent of $A_1, A_2, \ldots, A_{n-1}$ for all $n = 2, 3, 4, \ldots$ Since independence is only defined in terms of finite subcollections of sets, it follows that A is independent of $\{A_1, A_2, \ldots\}$. But $A \in \tau \subseteq \sigma(A_1, A_2, \ldots)$. Hence A is independent of itself. So $\mathbb{P}(A) = \mathbb{P}(A \cap A) = \mathbb{P}(A)^2$ and hence $\mathbb{P}(A) = 0$ or 1.

From the definitions at the top of Section 4.3, it is clear that $\{A_n \, i.o.\} \in \tau$ and $\{A_n \, e.v.\} \in \tau$. In the light of the Kolmogorov 0-1 law, the second Borel-Cantelli lemma should no longer seem so surprising.

4.5 Convergence of Random Variables

Let (X_n) be a sequence of random variables, all of which are defined on the same probability space $(\Omega, \mathcal{F}, \mathbb{P})$. There are various different ways in which we can examine the convergence of this sequence to a random variable X (which is also defined on $(\Omega, \mathcal{F}, \mathbb{P})$). They are called *modes of convergence*.

When we talk about convergence of real numbers $a_n \to a$ we only have one mode of convergence, which we might think of as convergence of the value of a_n to the value of a. Random variables are much more complicated objects; they take many different values with different probabilities. For this reason, there are multiple different modes of convergence of random variables.

We say that (X_n) converges to X

- in probability if given any a > 0, we have $\mathbb{P}(|X_n X| > a) \to 0$ as $n \to \infty$,
- almost surely if $\mathbb{P}[X_n(\omega) \to X(\omega), \text{ as } n \to \infty] = 1,$
- in L^p , where $p \in [1, \infty)$, if $\mathbb{E}(|X_n X|^p) \to 0$ as $n \to \infty$.

When (X_n) converges to X almost surely we sometimes write $X_n \to X$ a.s. as $n \to \infty$. We may also write the type of convergence above the arrow e.g. $X_n \stackrel{L^2}{\to} X$ or $X_n \stackrel{a.s.}{\to} X$.

For L^p convergence we are usually only interested in the cases p=1 and p=2. The case p=2 is sometimes known as convergence in *mean square*. Note that L^p convergence is only defined for $p \ge 1$.

Happily, there are some relationships between these different modes of convergence.

Theorem 4.5.1 We have:

- 1. If $q \ge p \ge 1$, then convergence in L^q implies convergence in L^p .
- 2. Convergence in L^p implies convergence in probability.
- 3. Convergence almost surely implies convergence in probability.

PROOF:

- 1. (*) This part is non-examinable because we need an inequality that is (just) outside of our own syllabus. It is true that $\mathbb{E}[|X|]^p \leq \mathbb{E}[|X|^p]$ for all $p \geq 1$ and all random variables X. To find a proof of this fact, investigate *Jensen's inequality* or *Hölder's inequality*. Putting $|X_n X|$ into the inequality, and putting $q/p \geq 1$ in place of p, we have $\mathbb{E}[|X_n X|^q] \leq (\mathbb{E}[|X_n X|^p])^{q/p}$. The result follows.
- 2. Thanks to (1), it suffices to prove that L^1 convergence implies convergence in probability. This follows from Markov's inequality (Lemma 3.3.2) since for any a > 0,

$$\mathbb{P}(|X_n - X| > a) \le \frac{\mathbb{E}(|X_n - X|)}{a}.$$

If $X_n \stackrel{L^1}{\to} X$ then the right hand side tends to zero as $n \to \infty$, hence so does the left.

3. Let $\epsilon > 0$ be arbitrary and let $A_n = \bigcup_{m=n}^{\infty} (|X_m - X| > \epsilon)$. Then (A_n) is a decreasing sequence of events. Let $A = \bigcap_{n=1}^{\infty} A_n$. If $\omega \in A$ then $X_n(\omega)$ cannot converge to $X(\omega)$ as $n \to \infty$ and so

$$\mathbb{P}(A) \le \mathbb{P}(\Omega - \Omega') = 0.$$

By Theorem 4.2.1 part (2), $\lim_{n\to\infty} \mathbb{P}(A_n) = \mathbb{P}(A) = 0$. But then by monotonicity,

$$\mathbb{P}(|X_n - X| > \epsilon) \leq \mathbb{P}(A_n) \to 0 \text{ as } n \to \infty.$$

We have a partial converse to Theorem 4.5.1 (2)

Theorem 4.5.2 If $X_n \to X$ in probability as $n \to \infty$ then there is a subsequence of (X_n) that converges to X almost surely.

PROOF: If (X_n) converges in probability to X, for all c > 0, given any $\epsilon > 0$, there exists $N(c) \in \mathbb{N}$ so that for all n > N(c),

$$\mathbb{P}(|X_n - X| > c) < \epsilon.$$

In order to find our subsequence, first choose, c = 1 and $\epsilon = 1/2$, then for n > N(1),

$$\mathbb{P}(|X_n - X| > 1) < 1/2.$$

Next choose c = 1/2 and $\epsilon = 1/4$, then for n > N(2),

$$\mathbb{P}(|X_n - X| > 1/2) < 1/4,$$

and for $r \geq 3$, c = 1/r and $\epsilon = 1/2^r$, then for n > N(r),

$$\mathbb{P}(|X_n - X| > 1/r) < 1/2^r,$$

Now choose the numbers $k_r = N(r) + 1$, for $r \in \mathbb{N}$ to obtain a subsequence (X_{k_r}) so that for all $r \in \mathbb{N}$,

$$\mathbb{P}(|X_{k_{-}} - X| > 1/r) < 1/2^{r}.$$

Since $\sum_{r=1}^{\infty} \frac{1}{2^r} < \infty$, by the first Borel-Cantelli lemma (Lemma 4.3.1 (i)) we have

$$\mathbb{P}(|X_{k_n} - X| > 1/r \ i.o.) = 0,$$

and so

$$\mathbb{P}(|X_{k_r} - X| \le 1/r \ e.v.) = 1.$$

This means that for all $r \in \mathbb{N}$

$$\mathbb{P}\left(\bigcup_{n\in\mathbb{N}}\bigcap_{r>n}|X_{k_r}-X|\leq 1/r\right)=1,$$

and so, with probability 1, at least one of the events $\bigcap_{r>n} |X_{k_r} - X| \leq 1/r$ occurs. Then in the definition of almost sure convergence, we can take $\Omega' = \{|X_{k_r} - X| \leq 1/r \ e.v\}$, and so for any $\omega \in \Omega'$, given $\epsilon > 0$, we can find $N \in \mathbb{N}$ such that for $r > N, |X_{k_r}(\omega) - X(\omega)| \leq \frac{1}{r} < \epsilon$, and the result follows.

Remark 4.5.3 There is no simple relationship between a.s. convergence and convergence in L^p .

4.6 Laws of Large Numbers

Let (X_n) be a sequence of random variables all defined on the same probability space, that have the following properties,

- they are independent (see section 4.2)
- they are identically distributed, i.e. $p_{X_n} = p_{X_m}$ for all $n \neq m$. In other words, for all $A \in \mathcal{B}(\mathbb{R})$,

$$\mathbb{P}(X_1 \in A) = \mathbb{P}(X_2 \in A) = \dots = \mathbb{P}(X_n \in A) = \dots$$

Such a sequence is said to be 'i.i.d.'. They are very important in modelling (consider the steps of a random walk) and also statistics (consider a sequence of idealised experiments carried out under identical conditions). We can form a new sequence of random variables $(\overline{X_n})$ where $\overline{X_n}$ is the *empirical mean*

$$\overline{X_n} = \frac{1}{n}(X_1 + X_2 + \dots + X_n).$$

If X_n is integrable for some (and hence all) $n \in \mathbb{N}$ then $\mathbb{E}(X_n) = \mu$ is finite. It also follows that $\overline{X_n}$ is integrable, and by linearity $\mathbb{E}(\overline{X_n}) = \mu$. If $\mathbb{E}(X_n^2) < \infty$ then (see Problem 4.13) $\operatorname{Var}(X_n) = \sigma^2 < \infty$ for some (and hence all) $n \in \mathbb{N}$, and it follows by elementary properties of the variance that $\operatorname{Var}(\overline{X_n}) = \frac{\sigma^2}{n}$. It is extremely important to learn about the asymptotic behaviour of $\overline{X_n}$ as $n \to \infty$. Two key results are the weak law of large numbers or WLLN and the strong law of large numbers or SLLN. In fact the second of these implies the first but its much harder to prove. Later in this chapter we will study the central limit theorem or CLT.

Theorem 4.6.1 (WLLN) Let (X_n) be a sequence of integrable i.i.d. random variables with $\mathbb{E}(X_n) = \mu$ for all $n \in \mathbb{N}$. Suppose also that $\mathbb{E}(X_n^2) < \infty$ for all $n \in \mathbb{N}$. Then $\overline{X_n} \to \mu$ in probability as $n \to \infty$.

PROOF: Let $\sigma^2 = \text{Var}(X_n)$ for all $n \in \mathbb{N}$. Then by Chebychev's inequality, for all a > 0,

$$\mathbb{P}(|\overline{X_n} - \mu| > a) \leq \frac{\operatorname{Var}(\overline{X_n})}{a^2}$$

$$= \frac{\sigma^2}{na^2} \to 0 \text{ as } n \to \infty.$$

Theorem 4.6.2 (SLLN) Let (X_n) be a sequence of integrable i.i.d. random variables with $\mathbb{E}(X_n) = \mu$ for all $n \in \mathbb{N}$. Suppose also that $\mathbb{E}(X_n^2) < \infty$ for all $n \in \mathbb{N}$. Then $\overline{X_n} \to \mu$ almost surely as $n \to \infty$.

Before we discuss the proof we make an observation: SLLN \Rightarrow WLLN, by Theorem 4.5.1 (2). The full proof of the SLLN is a little difficult for this course (see e.g. Rosenthal pp.47-9). We'll give a manageable proof by making an assumption on the fourth moments of the sequence (X_n) .

Assumption 4.6.3 $\mathbb{E}((X_n - \mu)^4) = b < \infty$ for all $n \in \mathbb{N}$.

PROOF: [Of Theorem 4.6.2 under Assumption 4.6.3.] Assume that $\mu = 0$. If not we can just replace X_n throughout the proof with $Y_n = X_n - \mu$. Let $S_n = X_1 + X_2 + \cdots + X_n$ so that

 $S_n = n\overline{X_n}$ for all $n \in \mathbb{N}$. Consider $\mathbb{E}(S_n^4)$. It contains many terms of the form $\mathbb{E}(X_jX_kX_lX_m)$ (with distinct indices) and these all vanish by independence. A similar argument disposes of terms of the form $\mathbb{E}(X_jX_k^3)$ and $\mathbb{E}(X_jX_kX_l^2)$. The only terms with non-vanishing expectation are n terms of the form X_i^4 and $\binom{n}{2}.\binom{4}{2} = 3n(n-1)$ terms of the form $X_i^2X_j^2$ with $i \neq j$. Now by Problem 4.4, X_i^2 and X_j^2 are independent for $i \neq j$ and so

$$\mathbb{E}(X_i^2 X_j^2) = \mathbb{E}(X_i^2) \mathbb{E}(X_j^2) = \operatorname{Var}(X_i^2) \operatorname{Var}(X_j^2) = \sigma^4.$$

We then have

$$\mathbb{E}(S_n^4) = \sum_{i=1}^n \mathbb{E}(X_i^4) + \sum_{i \neq j} \mathbb{E}(X_i^2 X_j^2)$$
$$= nb + 3n(n-1)\sigma^4 \le Kn^2,$$

where $K = b + 3\sigma^4$. Then for all a > 0, by Markov's inequality (Lemma 3.3.1)

$$\mathbb{P}(|\overline{X_n}| > a) = \mathbb{P}(S_n^4 > a^4 n^4) \\
\leq \frac{\mathbb{E}(S_n^4)}{a^4 n^4} \\
\leq \frac{K n^2}{a^4 n^4} = \frac{K}{a^4 n^2}.$$

But $\sum_{n=1}^{\infty} \frac{1}{n^2} < \infty$ and so by the first Borel-Cantelli lemma, $\mathbb{P}(\limsup_{n\to\infty} |\overline{X_n}| > a) = 0$ and so $\mathbb{P}(\liminf_{n\to\infty} |\overline{X_n}| \le a) = 1$. By a similar argument to the last part of Theorem 4.5.2 we deduce that $\overline{X_n} \to 0$ a.s. as required.

Notes

- 1. The last part of the proof skated over some details. In fact you can show that for any sequence (Y_n) of random variables $\mathbb{P}(\limsup_{n\to\infty} |Y_n-Y| \geq a) = 0$ for all a>0 implies that $Y_n \to Y$ (a.s.) as $n\to\infty$. See Lemma 5.2.2 in Rosenthal p.45.
- 2. The proof in the general case without Assumption 4.1 uses a truncation argument and defines $Y_n = X_n \mathbf{1}_{\{X_n \leq n\}}$. Then $Y_n \leq n$ for all n and so $\mathbb{E}(Y_n^k) \leq n^k$ for all k. If $X_n \geq 0$ for all n, $\mathbb{E}(Y_n) \to \mu$ by monotone convergence. Roughly speaking we can prove a SLLN for the $\overline{Y_n}$ s. We then need a clever probabilistic argument to transfer this to the $\overline{X_n}$ s. The assumption in Theorem 4.6.2 that all the random variables have a finite second moment may also be dropped.

4.7 Characteristic Functions and Weak Convergence

In this section, we introduce two tools that we will need to prove the central limit theorem.

4.7.1 Characteristic Functions

Let (S, Σ, m) be a measure space and $f: S \to \mathbb{C}$ be a complex-valued function. Then we can write $f = f_1 + if_2$ where f_1 and f_2 are real-valued functions. We say that f is measurable/integrable if both f_1 and f_2 are. Define $|f|(x) = |f(x)| = \sqrt{f_1(x)^2 + f_2(x)^2}$ for each $x \in S$. It is not difficult to see that |f| is measurable, using e.g. Problem **2.4**. In Problem **4.16**, you can prove that

f is integrable if and only if |f| is integrable. The Lebesgue dominated convergence theorem continues to hold for sequences of measurable functions from S to \mathbb{C} .

Now let X be a random variable defined on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$. Its *characteristic* function $\phi_X : \mathbb{R} \to \mathbb{C}$ and is defined, for each $u \in \mathbb{R}$, by

$$\phi_X(u) = \mathbb{E}(e^{iuX}) = \int_{\mathbb{R}} e^{iuy} p_X(dy).$$

Note that $y \to e^{iuy}$ is measurable since $e^{iuy} = \cos(uy) + i\sin(uy)$ and integrability holds since $|e^{iuy}| \le 1$ for all $y \in \mathbb{R}$ and in fact we have $|\phi_X(u)| \le 1$ for all $u \in \mathbb{R}$.

Example $X \sim N(\mu, \sigma^2)$ means that X has a normal or Gaussian distribution with mean μ and variance σ^2 so that for all $x \in \mathbb{R}$,

$$F_X(x) = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^x \exp\left\{-\frac{1}{2} \left(\frac{y-\mu}{\sigma}\right)^2\right\} dy.$$

In Problem 4.16, you can show for yourself that in this case, for all $u \in \mathbb{R}$

$$\phi_X(u) = \exp\left\{i\mu u - \frac{1}{2}\sigma^2 u^2\right\}.$$

Characteristic functions have many interesting properties. Here is one of the most useful. It is another instance of the "independence means multiply" philosophy.

Theorem 4.7.1 If X and Y are independent random variables then for all $u \in \mathbb{R}$,

$$\phi_{X+Y}(u) = \phi_X(u)\phi_Y(u).$$

PROOF:

$$\phi_{X+Y}(u) = \mathbb{E}(e^{iu(X+Y)}) = \mathbb{E}(e^{iuX}e^{iuY}) = \mathbb{E}(e^{iuX})\mathbb{E}(e^{iuY}) = \phi_X(u)\phi_Y(u),$$

by Problem 4.4.

The following result is also important but we omit the proof. It tells us that the probability law of a random variable is uniquely determined by its characteristic function.

Theorem 4.7.2 If X and Y are two random variables for which $\phi_X(u) = \phi_Y(u)$ for all $u \in \mathbb{R}$ then $p_X = p_Y$.

The characteristic function is the Fourier transform of the law p_X of the random variable X and we have seen that it always exists. In elementary probability theory courses we often meet the Laplace transform $\mathbb{E}(e^{uX})$ of X which is called the *moment generating function*. This exists in some nice cases (e.g. when X is Gaussian), but will not do so in general as $y \to e^{uy}$ may not be integrable since it becomes unbounded as $y \to \infty$ (when u > 0) and as $y \to -\infty$ (when u < 0.)

We will now develop an important inequality that we will need to prove the central limit theorem. Let $x \in \mathbb{R}$ and let $R_n(x)$ be the remainder term of the series expansion at $n \in \mathbb{N} \cup \{0\}$ in e^{ix} , i.e.

$$R_n(x) = e^{ix} - \sum_{k=0}^n \frac{(ix)^k}{k!}.$$

Note that $R_0(x) = e^{ix} - 1 = \begin{cases} \int_0^x i e^{iy} dy & \text{if } x > 0 \\ -\int_x^0 i e^{iy} dy & \text{if } x < 0 \end{cases}$. From the last two identities, we have

 $|R_0(x)| \le \min\{|x|, 2\}$. Then you should check that $R_n(x) = \begin{cases} \int_0^x iR_{n-1}(y)dy & \text{if } x > 0 \\ -\int_x^0 iR_{n-1}(y)dy & \text{if } x < 0 \end{cases}$. Finally using induction, we can deduce the useful inequality:

$$|R_n(x)| \le \min \left\{ \frac{2|x|^n}{n!}, \frac{|x|^{n+1}}{(n+1)!} \right\}.$$

Now let X be a random variable with characteristic function ϕ_X for which $\mathbb{E}(|X|^n) < \infty$ for some given $n \in \mathbb{N}$. Then integrating the last inequality yields for all $y \in \mathbb{R}$

$$\left| \phi_X(y) - \sum_{k=0}^n \frac{(iy)^k \mathbb{E}(X^k)}{k!} \right| \le \mathbb{E}\left[\min\left\{ \frac{2|yX|^n}{n!}, \frac{|yX|^{n+1}}{(n+1)!} \right\} \right]. \tag{4.3}$$

When we prove the CLT we will want to apply this in the case n=2 to a random variable that has $\mathbb{E}(X)=0$. Then writing $\mathbb{E}(X^2)=\sigma^2$ we deduce that for all $u\in\mathbb{R}$.

$$\left|\phi_X(y) - 1 + \frac{1}{2}\sigma^2 y^2\right| \le \theta(y),\tag{4.4}$$

where $\theta(y)=y^2\mathbb{E}\left[\min\left\{|X|^2,|y|\frac{|X|^3}{6}\right\}\right]$. Note that

$$\min\left\{|X|^2, |y| \frac{|X|^3}{6}\right\} \le |X|^2$$

which is integrable by assumption. Also we have

$$\lim_{y\to 0} \min\left\{|X|^2, |y|\frac{|X|^3}{6}\right\} = 0,$$

and so by the dominated convergence theorem we can deduce the following important property of θ which is that

$$\lim_{y \to 0} \frac{\theta(y)}{y^2} = 0. \tag{4.5}$$

4.7.2 Weak Convergence

A sequence (μ_n) of probability measures on \mathbb{R} is said to converge weakly to a probability measure μ if

$$\lim_{n \to \infty} \int_{\mathbb{R}} f(x) \mu_n(dx) = \int_{\mathbb{R}} f(x) \mu(dx)$$

for all bounded continuous functions f defined on \mathbb{R} . In the case where there is a sequence of random variables (X_n) and instead of μ_n we have p_{X_n} and also μ is the law p_X of a random variable X we say that (X_n) converges in distribution to X; so that convergence in distribution means the same thing as weak convergence of the sequence of laws. It can be shown that (X_n) converges to X in distribution if and only if $\lim_{n\to\infty} F_{X_n}(x) = F_X(x)$ at every continuity point x of the c.d.f. F.

It can be shown that convergence in probability implies convergence in distribution (and so, by Theorem 4.5.1 (2), almost sure convergence also implies convergence in distribution.) For a proof, see Proposition 10.0.3 on p.98 in Rosenthal.

There is an important link between the concepts of weak convergence and characteristic functions which we present next.

Theorem 4.7.3 Let (X_n) be a sequence of random variables, where each X_n has characteristic function ϕ_n and let X be a random variable having characteristic function ϕ . Then (X_n) converges to X in distribution if and only if $\lim_{n\to\infty} \phi_n(u) = \phi(u)$ for all $u \in \mathbb{R}$.

PROOF: We'll only do the easy part here. Suppose (X_n) converges to X in distribution. Then

$$\phi_n(u) = \int_{\mathbb{R}} \cos(uy) p_{X_n}(dy) + i \int_{\mathbb{R}} \sin(uy) p_{X_n}(dy)$$

$$\to \int_{\mathbb{R}} \cos(uy) p_X(dy) + i \int_{\mathbb{R}} \sin(uy) p_X(dy) = \phi(u),$$

as $n \to \infty$, since both $y \to \cos(uy)$ and $y \to \sin(uy)$ are bounded continuous functions. See e.g. Rosenthal pp.108-9 for the converse ².

4.8 The Central Limit Theorem

Let (X_n) be a sequence of i.i.d. random variables having finite mean μ and finite variance σ^2 . We have already met the SLLN which tells us that $\overline{X_n}$ converges to μ a.s. as $n \to \infty$. Note that the standard deviation (i.e. the square root of the variance) of $\overline{X_n}$ is σ/\sqrt{n} which also converges to zero as $n \to \infty$. Now consider the sequence (Y_n) of standardised random variables defined by

$$Y_n = \frac{\overline{X_n} - \mu}{\sigma / \sqrt{n}} = \frac{S_n - n\mu}{\sigma \sqrt{n}} \tag{4.6}$$

Then $\mathbb{E}(Y_n) = 0$ and $\operatorname{Var}(Y_n) = 1$ for all $n \in \mathbb{N}$.

Its difficult to underestimate the importance of the next result. It shows that the normal distribution has a universal character as the attractor of the sequence (Y_n) . From a modelling point of view, it tells us that as you combine together many i.i.d. different observations then they aggregate to give a normal distribution. This is of vital importance in applied probability and statistics. Note however that if we drop our standing assumption that all the X_n 's have a finite variance, then this would no longer be true.

Theorem 4.8.1 (Central Limit Theorem) Let (X_n) be a sequence of i.i.d. random variables each having finite mean μ and finite variance σ^2 . Then the corresponding sequence (Y_n) of standardised random variables converges in distribution to the standard normal $Z \sim N(0,1)$, i.e. for all $a \in \mathbb{R}$

$$\lim_{n \to \infty} \mathbb{P}(Y_n \le a) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^a e^{-\frac{1}{2}y^2} dy.$$

Before we give the proof, we state a known fact from elementary analysis. We know that for all $y \in \mathbb{R}$,

$$\lim_{n \to \infty} \left(1 + \frac{y}{n} \right)^n = e^y.$$

²This reference is to the first edition. You'll find it on pp. 132-3 in the second edition

Now for all $y \in \mathbb{R}$, let $(\alpha_n(y))$ be a sequence of real (or complex) numbers for which $\lim_{n\to\infty} \alpha_n(y) = 0$. Then we also have that for all $y \in \mathbb{R}$

$$\lim_{n \to \infty} \left(1 + \frac{y + \alpha_n(y)}{n} \right)^n = e^y \tag{4.7}$$

You may want to try your hand at proving this rigorously.

PROOF: For convenience we assume that $\mu = 0$ and $\sigma = 1$. Indeed if it isn't we can just replace X_n everywhere by $(X_n - \mu)/\sigma$. Let ψ be the common characteristic function of the X_n s so that in particular $\psi(u) = \mathbb{E}(e^{iuX_1})$ for all $u \in \mathbb{R}$. Let ϕ_n be the characteristic function of Y_n for each $n \in \mathbb{N}$. Then for all $u \in \mathbb{R}$, using Theorem 4.7.1 we find that

$$\phi_n(u) = \mathbb{E}(e^{iuS_n/\sqrt{n}})$$

$$= \mathbb{E}\left(e^{iu(\frac{1}{\sqrt{n}}(X_1 + X_2 + \dots + X_n)}\right)$$

$$= \psi(u/\sqrt{n})^n$$

$$= \mathbb{E}\left(e^{i\frac{u}{\sqrt{n}}X_1}\right)^n$$

$$= \left(1 + \frac{iu}{\sqrt{n}}\mathbb{E}(X_1) - \frac{u^2}{2n}\mathbb{E}(X_1^2) + \frac{\theta_n(u)}{n}\right)^n,$$

where by (4.4) and the same argument we used to derive (4.5),

$$|\theta_n(u)| \le u^2 \mathbb{E}\left[\min\left\{|X_1|^2, \frac{|u| \cdot |X_1|^3}{6\sqrt{n}}\right\}\right] \to 0$$

as $n \to \infty$, for all $u \in \mathbb{R}$.

Now we use (4.7) to find that

$$\phi_n(u) = \left(1 - \frac{\frac{u^2}{2} - \theta_n(u)}{n}\right)^n$$

 $\rightarrow e^{-\frac{1}{2}u^2} \text{ as } n \rightarrow \infty.$

The result then follows by Theorem 4.7.3.

4.8.1 Further discussion (\star)

The CLT may be extensively generalised. We mention just two results here. If the i.i.d. sequence (X_n) is such that $\mu = 0$ and $\mathbb{E}(|X_n|^3) = \rho^3 < \infty$, the Berry-Esseen theorem gives a useful bound for the difference between the cdf of the normalised sum and the cdf Φ of the standard normal. To be precise we have that for all $x \in \mathbb{R}, n \in \mathbb{N}$:

$$\left| \mathbb{P}\left(\frac{S_n}{\sigma \sqrt{n}} \le x \right) - \Phi(x) \right| \le C \frac{\rho}{\sqrt{n}\sigma^3},$$

where C > 0.

We can also relax the requirement that the sequence (X_n) be i.i.d.. Consider the triangular array $(X_{nk}, k = 1, ..., n, n \in \mathbb{N})$ of random variables which we may list as follows:

$$X_{11}$$
 X_{21} X_{22}
 X_{31} X_{32} X_{33}
 \vdots \vdots \vdots
 X_{n1} X_{n2} X_{n3} \dots X_{nn}
 \vdots \vdots \vdots \vdots

We assume that each row comprises independent random variables. Assume further that $\mathbb{E}(X_{nk}) = 0$ and $\sigma_{nk}^2 = \mathbb{E}(X_{nk}^2) < \infty$ for all k, n. Define the row sums $S_n = X_{n1} + X_{n2} + \cdots + X_{nn}$ for all $n \in \mathbb{N}$ and define $\tau_n = \text{Var}(S_n) = \sum_{k=1}^n \sigma_{nk}^2$. Lindeburgh's central limit theorem states that if we have the asymptotic tail condition

$$\lim_{n \to \infty} \sum_{k=1}^{n} \frac{1}{\tau_n^2} \int_{|X_{nk}| \ge \epsilon \tau_n} X_{nk}^2(\omega) d\mathbb{P}(\omega) = 0,$$

for all $\epsilon > 0$ then $\frac{S_n}{\tau_n}$ converges in distribution to a standard normal as $n \to \infty$.

The highlights of this last chapter have been the proofs of the law of large numbers and central limit theorem. There is a third result that is often grouped together with the other two as one of the key results about sums of i.i.d. random variables. It is called the *law of the iterated logarithm* and it gives bounds on the fluctuations of S_n for an i.i.d sequence with $\mu = 0$ and $\sigma = 1$. The result is quite remarkable. It states that

$$\limsup_{n \to \infty} \frac{S_n}{\sqrt{2n \log \log(n)}} = 1 \text{ a.s.}$$
(4.8)

This means that (with probability one) if c > 1 then only finitely many of the events $S_n > c\sqrt{2n\log\log(n)}$ occur but if c < 1 then infinitely many of such events occur. This gives a *very* precise description of the long-term behaviour of S_n .

You should be able to deduce from (4.8) that

$$\liminf_{n \to \infty} \frac{S_n}{\sqrt{2n \log \log(n)}} = -1 \text{ a.s.}$$

4.9 Exercises

- **4.1** Write down probabilistic versions of the monotone convergence theorem, Fatou's lemma and the dominated convergence theorem, using random variables in place of measurable functions and expectation in place of the integral.
- **4.2** Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space and (A_n) a sequence of sets in \mathcal{F} . We have defined independence of (A_n) in terms of finite subsets, but a more obvious approach might appear to be the requirement that

$$\mathbb{P}\left(\bigcap_{n=1}^{\infty} A_n\right) = \prod_{n=1}^{\infty} \mathbb{P}(A_n),$$

where the right hand side is the limit $\lim_{n\to\infty} \mathbb{P}(A_1)\mathbb{P}(A_2)\cdots\mathbb{P}(A_n)$. Why is this not a sensible idea?

- **4.3** Establish Theorem 4.2.2 part (6).
- **4.4** Let X and Y be independent random variables and $f, g : \mathbb{R} \to \mathbb{R}$ be Borel measurable. Deduce that f(X) and g(Y) are also independent.
- **4.5** Let X be a random variable and $a \in \mathbb{R}$. Prove that

$$\mathbb{E}(\max\{X, a\}) \ge \max\{\mathbb{E}(X), a\}.$$

Hint: Write $\mathbb{E}(\max\{X,a\})$ as an integral.

- **4.6** Let X be a random variable that takes values in \mathbb{N} .
 - 1. Deduce that $X = \sum_{i=1}^{\infty} \mathbf{1}_{\{X \ge i\}}$.
 - 2. Show that $\mathbb{E}(X) = \sum_{i=1}^{\infty} \mathbb{P}(X \ge i)$,
- **4.7** Let X be a random variable that takes non-negative values only. Show that

$$\sum_{i=1}^{\infty} (i-1)\mathbf{1}_{A_i} \le X < \sum_{i=1}^{\infty} i\mathbf{1}_{A_i},$$

where $A_i = \{i - 1 \le X < i\}$ for $i \in \mathbb{N}$. Hence deduce that

$$\sum_{k=1}^{\infty} \mathbb{P}(X \ge k) \le \mathbb{E}(X) < 1 + \sum_{k=1}^{\infty} \mathbb{P}(X \ge k).$$

- **4.8** Let Ω be a set and \mathcal{F} be a σ -field of subsets of Ω . If (A_n) is a sequence of sets in \mathcal{F} confirm that $\lim \inf_{n\to\infty} A_n \subseteq \lim \sup_{n\to\infty} A_n$.
- **4.9** (a) If (A_n) is as in the last question, show that

$$\left(\limsup_{n\to\infty} A_n\right)^c = \liminf_{n\to\infty} A_n^c,$$

and hence deduce that

$$\mathbb{P}\left(\limsup_{n\to\infty} A_n\right) = 1 - \mathbb{P}\left(\liminf_{n\to\infty} A_n^c\right).$$

- (b) Use (a) to establish the last part of Theorem 4.3.1, i.e. show that $\limsup_{n\to\infty} \mathbb{P}(A_n) \leq \mathbb{P}(\limsup_{n\to\infty} A_n)$. (Note that you can also prove this directly by using continuity of probability, as was done for the left hand part of the inequality.)
- **4.10** Prove that in a sequence of independent coin tosses, runs of heads or tails of arbitrary length can occur infinitely often.
- **4.11** Let X be a real-valued random variable with law p_X defined on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$. Show that for all bounded measurable functions $f : \mathbb{R} \to \mathbb{R}$,

$$\int_{\Omega} f(X(\omega))d\mathbb{P}(\omega) = \int_{\mathbb{R}} f(x)dp_X(x).$$

What can you say about these integrals when f is non-negative but not necessarily bounded? Hint: For the first part, begin with f an indicator function, then extend to simple, bounded non-negative and general bounded measurable functions.

4.12 Suppose that X and Y are random variables wherein both X^2 and Y^2 are integrable. Prove the Cauchy-Schwarz inequality:

$$|\mathbb{E}(XY)| \le (\mathbb{E}(X^2)^{\frac{1}{2}})(\mathbb{E}(Y^2)^{\frac{1}{2}}).$$

Hint: Consider $g(t) = \mathbb{E}((X + tY)^2)$ as a quadratic function of $t \in \mathbb{R}$. Deduce that if X^2 is integrable, then so is X and that $|\mathbb{E}(X)|^2 \leq \mathbb{E}(X^2)$.

- **4.13** Deduce that for a random variable X having a finite mean μ , $\mathbb{E}(X^2) < \infty$ if and only if $\operatorname{Var}(X) < \infty$. Show further that $\mathbb{E}(|X \mu|)^2 \leq \operatorname{Var}(X)$.
- **4.14** Let X be a random variable for which $\mathbb{E}(|X|^n) < \infty$. Show that $\mathbb{E}(|X|^m) < \infty$ for all $1 \le m < n$.

Hint: Write $X = X\mathbf{1}_{\{X < 1\}} + X\mathbf{1}_{\{X > 1\}}$.

- **4.15** Show that the converse to Theorem 4.4.1 (2) is false by taking $\Omega = [0, 1], \mathcal{F} = \mathcal{B}([0, 1])$ and \mathbb{P} to be Lebesgue measure. Take X = 0 and define $X_n = \mathbf{1}_{A_n}$ where $A_1 = [0, 1/2], A_2 = [1/2, 1], A_3 = [0, 1/4], A_4 = [1/4, 1/2], A_5 = [1/2, 3/4], A_6 = [3/4, 1], A_7 = [0, 1/8], A_8 = [1/8, 1/4]$ etc.
- **4.16** Let (S, Σ) be a measurable space and $f: S \to \mathbb{C}$ be a (complex-valued) measurable function. Deduce that f is integrable if and only if |f| is.
- **4.17** If X is a normally distributed random variable with mean μ and variance σ^2 , deduce that its characteristic ϕ_X function is given for each $u \in \mathbb{R}$ by $\phi_X(u) = \exp\left\{i\mu u \frac{1}{2}\sigma^2 u^2\right\}$.

Hint: First show that it is sufficient to establish the case $\mu = 0$ and $\sigma = 1$ by writing $Y = \frac{1}{\sigma}(X - \mu)$. Then show that $y \to \phi_Y(u)$ is differentiable and deduce that $\phi_Y'(u) = -u\phi_Y(u)$. Now solve the initial value problem using what you know about $\phi_Y(0)$.

4.18 Suppose that X is a random variable for which $\mathbb{E}(|X|^n) < \infty$ for some n. Explain carefully why

$$\mathbb{E}(X^n) = i^{-n} \left. \frac{d^n}{du^n} \phi_X(u) \right|_{u=0}.$$

- **4.19** (a) Let X be a non-negative random variable and a > 0. Show that $\mathbb{E}(e^{-aX}) \leq 1$.
 - (b) A random variable is said to have an exponential moment if $\mathbb{E}(e^{a|X}) < \infty$ for some a > 0. Show that if $X \sim N(0, 1)$ then it has exponential moments for all a > 0.
 - (c) If X has an exponential moment, deduce that it has moments to all orders, i.e. that $\mathbb{E}(|X|^n) < \infty$ for all $n \in \mathbb{N}$.
- **4.20** Show that the conclusion of the weak law of large numbers continue to hold if the requirement that the random variables (X_n) are i.i.d. is replaced by the weaker condition that they are identically distributed, and uncorrelated, i.e. $\mathbb{E}(X_m X_n) = \mathbb{E}(X_m) \mathbb{E}(X_n)$ whenever $m \neq n$.
- **4.21** The first central limit theorem (CLT) to be established was due to de Moivre and Laplace. In this case each X_n takes only two values, 1 with probability p and 0 with probability 1-p where $0 (i.e. the <math>X_n$ s are i.i.d. Bernoulli random variables.) Write down the form of the CLT in this case (writing the standardised random variable Y_n in terms of $S_n = X_1 + X_2 + \cdots + X_n$), and explain its relation to the "binomial approximation to the normal distribution".

Chapter 5

Product Measures and Fubini's Theorem (Δ)

Note that this chapter is marked with a (Δ) . This means it is *only* included in MAS452/6352. It is not included in MAS350. It extends Sections 1.7 and 3.6.1.

In this chapter, we give brief notes which are intended as a summary of additional reading that you are expected to do outside the lectures. They emphasise the main ideas and concepts, but you will need to work carefully through all the relevant proofs. The recommended source is Adams and Guillemin, section 2.5, pp.89-102. *This material is examinable*. It can be studied straight after Chapter 3.

The aim of this section is to learn more about product measures, and how the theory of Lebesgue integration deals with multiple (double, triple, etc.) integrals. Before delving further into the details of these ideas, we'll need an additional tool from the theory of σ -fields.

5.1 Dynkin's $\pi - \lambda$ Lemma (Δ)

Let (S, Σ) be a measurable space. A collection \mathcal{P} of sets in S is called a π -system if $A, B \in \mathcal{P} \Rightarrow A \cap B \in \mathcal{P}$ (i.e. \mathcal{P} is closed under intersections).

A collection \mathcal{L} of sets in S is called a λ -system if

- (L1) $S \in \mathcal{L}$.
- (L2) If (E_n) is an increasing sequence of sets in \mathcal{L} (so $E_n \subseteq E_{n+1}$ for all $n \in \mathbb{N}$), then $\bigcup_{n=1}^{\infty} E_n \in \mathcal{L}$.
- (L3) If $E, F \in \mathcal{L}$ and $F \subset E$ then $E F \in \mathcal{L}$.

Note that by (L1) and (L3), λ -systems are closed under complements.

Proposition 5.1.1 If \mathcal{L} is a λ -system that is also a π -system, then it is a σ -field.

PROOF: Since \mathcal{L} is closed under complements and finite intersections, it is closed under finite unions by de Morgan's laws. To show that \mathcal{L} is a σ -algeba, we need to prove that if (A_n) is an arbitrary sequence of sets in \mathcal{L} , then $\bigcup_{n\in\mathbb{N}} A_n \in \mathcal{L}$. This follows by writing $\bigcup_{n\in\mathbb{N}} A_n = \bigcup_{n\in\mathbb{N}} B_n$ and using (L2), where

$$B_1 = A_1, B_2 = B_1 \cup (A_2 - B_1), B_3 = B_2 \cup (A_3 - B_2) \dots$$

Recall that if \mathcal{A} is a collections of sets in S, then $\sigma(\mathcal{A})$ is the smallest σ -field which contains \mathcal{A} .

Lemma 5.1.2 (Dynkin's $\pi - \lambda$ Lemma) If \mathcal{P} is a π -system and \mathcal{L} is a λ -system with $\mathcal{P} \subseteq \mathcal{L}$, then $\sigma(\mathcal{P}) \subseteq \mathcal{L}$.

PROOF: It suffices to prove that $\mathcal{L}(\mathcal{P})$, which is the smallest λ -system that contains \mathcal{P} , is a σ -field. By Proposition 5.1.1, its enough to prove that $\mathcal{L}(\mathcal{P})$ is closed under intersections.

Step 1. Fix $A \in \mathcal{L}(\mathcal{P})$ and define

$$\mathcal{G}_A = \{ B \subseteq \Omega; A \cap B \in \mathcal{L}(\mathcal{P}) \}.$$

You should check that \mathcal{G}_A is a λ -system.

Step 2. If $A, B \in \mathcal{P}$, then $A \cap B \in \mathcal{P} \subseteq \mathcal{L}(\mathcal{P})$. Hence $B \in \mathcal{G}_A$. So we've shown that $\mathcal{P} \subseteq \mathcal{G}_A$, when $A \in \mathcal{P}$. But in Step 1, we proved that \mathcal{G}_A is a λ -system, and so since $\mathcal{L}(\mathcal{P})$ is the smallest such, we deduce that $\mathcal{L}(\mathcal{P}) \subseteq \mathcal{G}_A$. This means in particular that if $A \in \mathcal{P}, B \in \mathcal{L}(\mathcal{P})$, then $A \cap B \in \mathcal{L}(\mathcal{P})$.

Step 3. If $A \in \mathcal{L}(\mathcal{P})$, then by Step 2 we have $A \cap B = B \cap A \in \mathcal{L}(\mathcal{P})$ when $B \in \mathcal{P}$. This shows that $\mathcal{P} \subseteq \mathcal{G}_A$, when $A \in \mathcal{L}(\mathcal{P})$. Now using Step 1 again, we find that $\mathcal{L}(\mathcal{P}) \subseteq \mathcal{G}_A$, and the result then follows.

Corollary 5.1.3 If \mathcal{P} is a π -system and \mathcal{F} is a σ -field then $\sigma(\mathcal{P}) \subseteq \mathcal{F}$.

This result can be very useful for proving that a function is measurable.

5.2 Product Measure (Δ)

Let (S_1, Σ_1, m_1) and (S_2, Σ_2, m_2) be measure spaces.

The set $S_1 \times S_2 := \{(s_1, s_2); s_1 \in S_1, s_2 \in S_2\}$ is the usual Cartesian product of sets. If $A \subseteq S_1, B \subseteq S_2$, the subset $A \times B$ of $S_1 \times S_2$ is called a *product set*.

The σ -field $\Sigma_1 \otimes \Sigma_2$ is defined to be the smallest σ -field of subsets of $S_1 \times S_2$ which contains all the product sets.

If $E \subset S_1 \times S_2$ and $x \in S_1$, then $E_x \subset S_2$ is called an x-slice of E where

$$E_x := \{ y \in S_2; (x, y) \in E \}.$$

Proposition 5.2.1 *If* $E \in \Sigma_1 \otimes \Sigma_2$ *then* $E_x \in \Sigma_2$ *for all* $x \in S_1$.

Corollary 5.2.2 Let $f: S_1 \times S_2 \to \mathbb{R}$ be measurable and fix $x \in S_1$. Define $f_x: S_2 \to \mathbb{R}$ by $f_x(y) = f(x,y)$ for all $y \in S_2$. Then f_x is a measurable function.

PROOF: For all $a \in \mathbb{R}$, we need to show that $f_x^{-1}((a, \infty)) \in \Sigma_2$. Define $E = f^{-1}((a, \infty))$. Since f is measurable, $E \in \Sigma_1 \otimes \Sigma_2$. By Proposition 5.2.1, $E_x \in \Sigma_2$. But $E_x = f_x^{-1}((a, \infty))$, and so the result follows.

We can similarly define y-slices of sets in $S_1 \times S_2$ and show that $f_y : S_1 \to \mathbb{R}$ is measurable, for any $y \in \mathbb{R}$, where $f_y(x) = f(x, y)$ for all $x \in S_1$.

We seek to define the product measure $m_1 \times m_2$ on $(S_1 \times S_2, \Sigma_1 \otimes \Sigma_2)$. We need to make an assumption about the measures that we are using. Let (S, Σ, m) be a measure space. We say that the measure m is σ -finite if there exists a sequence (A_n) of subsets of S with $A_n \in \Sigma$ for all $n \in \mathbb{N}$ such that $S = \bigcup_{n=1}^{\infty} A_n$ and $m(A_n) < \infty$ for all $n \in \mathbb{N}$. Clearly any finite measure (and hence all probability measures) are σ -finite. It is easy to see that Lebesgue measure on \mathbb{R} is σ -finite. A measure space (S, Σ, m) is said to be σ -finite, if m is a σ -finite measure.

From now on, let (S_1, Σ_1, m_1) and (S_2, Σ_2, m_2) be σ -finite measure spaces. Let $E \in \Sigma_1 \otimes \Sigma_2$ and define $\phi_E : S_1 \to \mathbb{R}$ by

$$\phi_E(x) = m_2(E_x),$$

for all $x \in S_1$. By using the Dynkin $\pi - \lambda$ lemma, you can show that ϕ_E is measurable. Then we define product measure of E by

$$(m_1 \times m_2)(E) = \int_{S_1} \phi_E(x) dm_1(x).$$

Again using the Dynkin $\pi - \lambda$ lemma, you can show that this definition is consistent, in that

$$(m_1 \times m_2)(E) = \int_{S_2} \psi_E(y) dm_2(y),$$

where $\psi_E: S_2 \to \mathbb{R}$ is the measurable function defined by $\psi_E(y) = m_1(E_y)$ for all $y \in S_2$. In Problem 3 you can check that if $E = A \times B$ is a product set, then

$$(m_1 \times m_2)(A \times B) = m_1(A)m_2(B).$$

It can be shown that $\mathcal{B}(\mathbb{R}^2) = \mathcal{B}(\mathbb{R}) \otimes \mathcal{B}(\mathbb{R})$ and Lebesgue measure on \mathbb{R}^2 is precisely $\lambda \times \lambda$.

5.3 Fubini's Theorem (Δ)

We give two versions of this important result - one for general non-negative measurable functions and the other for integrable functions.

Theorem 5.3.1 (Fubini's Theorem 1) Let $f: S_1 \times S_2 \to \mathbb{R}$ be a non-negative measurable function. Then the mappings

$$x \to \int_{S_2} f(x, y) dm_2(y),$$

and $y \to \int_{S_2} f(x, y) dm_1(x),$

are both measurable. Furthermore

$$\int_{S_1 \times S_2} f d(m_1 \times m_2) = \int_{S_1} \left(\int_{S_2} f(x, y) dm_2(y) \right) dm_1(x)
= \int_{S_2} \left(\int_{S_1} f(x, y) dm_1(x) \right) dm_2(y).$$
(5.1)

The proof works by first establishing the result for indicator functions, and then extending by linearity to simple functions. The next step is to take an arbitrary non-negative measurable function, approximate it by simple functions as in Theorem 2.4.1 and use the monotone convergence theorem. Note that all three integrals in (5.1) may be infinite. The next result is more useful for applications.

Theorem 5.3.2 (Fubini's Theorem 2) Let $f: S_1 \times S_2 \to \mathbb{R}$ be an integrable function. Then the mappings

$$x \to \int_{S_2} f(x, y) dm_2(y),$$

and $y \to \int_{S_1} f(x, y) dm_1(x),$

are both equal (a.e.) to integrable functions. Furthermore

$$\int_{S_1 \times S_2} f d(m_1 \times m_2) = \int_{S_1} \left(\int_{S_2} f(x, y) dm_2(y) \right) dm_1(x)
= \int_{S_2} \left(\int_{S_1} f(x, y) dm_1(x) \right) dm_2(y).$$
(5.2)

The proof works by writing $f = f_+ - f_-$ and applying Theorem 5.3.1 to f_- and f_+ separately. All of the results of this chapter extend in a straightforward way to products of finitely many measure spaces.

5.4 Exercises (Δ)

Throughout these problems (S_1, Σ_1, m_1) and (S_2, Σ_2, m_2) are measure spaces. From Problem 3 onwards they are always σ -finite.

- **5.1** If $E, F \subset S_1 \times S_2$ and $x \in S_1$, show that
 - (a) $(E \cap F)_x = E_x \cap F_x$,
 - (b) $(E^c)_x = (E_x)^c$,
 - (c) $\left(\bigcup_{n=1}^{\infty} E_n\right)_x = \bigcup_{n=1}^{\infty} (E_n)_x$, where (E_n) is a sequence of subsets of $S_1 \times S_2$.
- **5.2** If m_1 and m_2 are σ -finite measures, show that the product measure $m_1 \times m_2$ is also σ -finite.
- **5.3** If $A \in \Sigma_1$ and $B \in \Sigma_2$, prove that $(m_1 \times m_2)(A \times B) = m_1(A)m_2(B)$.
- **5.4** A product set $A_1 \times A_2$ is said to be *finite* if $m_i(A_i) < \infty$ for i = 1, 2. Show that product measure $m_1 \times m_2$ is the *unique* measure μ on $(S_1 \times S_2, \Sigma_1 \otimes \Sigma_2)$ for which

$$\mu(A_1 \times A_2) = m_1(A_1)m_2(A_2),$$

for all finite product sets.

Hint: Use Dynkin's $\pi - \lambda$ lemma.

5.5 (a) Let $f: S_1 \to \mathbb{R}$ and $g: S_2 \to \mathbb{R}$ be measurable functions. Define $h: S_1 \times S_2 \to \mathbb{R}$ by

$$h(x,y) = f(x)g(y),$$

for all $x \in S_1, y \in S_2$. Show that h is measurable.

(b) If f and g are integrable, show that h is also integrable and that

$$\int_{S_1 \times S_2} h \ d(m_1 \times m_2) = \left(\int_{S_1} f dm_1 \right) \left(\int_{S_2} g dm_2 \right).$$

5.6 Let $a_{ij} \geq 0$ for all $1 \leq i, j \leq \infty$. Show that

$$\sum_{i=1}^{\infty} \sum_{j=1}^{\infty} a_{ij} = \sum_{j=1}^{\infty} \sum_{i=1}^{\infty} a_{ij},$$

(in the sense that both double series converge to the same limit, or diverge together).

5.7 Let (S, Σ, m) be a σ -finite measure space and $f: S \to \mathbb{R}$ be a non-negative measurable function. Define $A_f = \{(x, t) \in S \times \mathbb{R}; 0 \le t \le f(x)\}$. Show that $A_f \in \Sigma \otimes \mathcal{B}(\mathbb{R})$ and that

$$(m \times \lambda)(A_f) = \int_S f dm.$$

5.8 Use Fubini's theorem to prove that

$$\lim_{T \to \infty} \int_0^T \frac{\sin(x)}{x} dx = \frac{\pi}{2}.$$

Hint: Write $\frac{1}{x} = \int_0^\infty e^{-xy} dy$.

- **5.9** (a) Show that for the function $f: \mathbb{R}^2 \to \mathbb{R}$, defined by $f(x,y) = \frac{xy}{(x^2+y^2)^2}$, the iterated integrals $\int_{-1}^1 \left(\int_{-1}^1 f(x,y) dy \right) dx$ and $\int_{-1}^1 \left(\int_{-1}^1 f(x,y) dx \right) dy$ exist and are equal.
 - (b) Show that f is not integrable over the square $-1 \le x \le 1$ and $-1 \le y \le 1$.
- **5.10** (*) This problem carries on from Problems **3.22-3.25**. Like those problems, it deals with properties of the Fourier transform.

Assume that f and g are integrable functions on \mathbb{R} , and that g is bounded. Define the convolution f * g of f with g by

$$(f * g)(x) = \int_{\mathbb{R}} f(x - y)g(y)dy,$$

for all $x \in \mathbb{R}$. Show that $|(f * g)(x)| < \infty$, and so f * g is a well-defined function from \mathbb{R} to \mathbb{R} . Show further that f * g is both measurable and integrable, and that the Fourier transform of the convolution is the product of the Fourier transforms, i.e. that for all $y \in \mathbb{R}$,

$$\widehat{f * g}(y) = \widehat{f}(y)\widehat{g}(y).$$

Appendix A

Solutions to exercises

We include solutions to most exercises, but some are left entirely for you.

Chapter 1

1.1 The case n=2 is B(ii). Now use induction: suppose the result holds for some n. Then

$$A_1 \cup A_2 \cup \cdots \cup A_n \cup A_{n+1} = (A_1 \cup A_2 \cup \cdots \cup A_n) \cup A_{n+1}$$
$$= B_n \cup A_{n+1}.$$

Now $B_n = A_1 \cup A_2 \cup \cdots \cup A_n \in \mathbf{B}$ by the inductive hypothesis and $A_{n+1} \in \mathbf{B}$ by assumption. Hence $B_n \cup A_{n+1} \in \mathbf{B}$ by B(ii) and the result follows.

- **1.2** There are $\binom{n}{r}$ subsets of size r for $0 \le r \le n$ and so the total number of subsets is $\sum_{r=0}^{n} \binom{n}{r} = (1+1)^2 = 2^n$. Here we used the binomial theorem $(x+y)^n = \sum_{r=0}^n \binom{n}{r} x^r y^{n-r}$.
- **1.3** To show $\Sigma_1 \cap \Sigma_2$ is a σ -field we must verify S(i) to S(iii).
 - S(i) Since $S \in \Sigma_1$ and $S \in \Sigma_2$, $S \in \Sigma_1 \cap \Sigma_2$.
 - S(ii) Suppose (A_n) is a sequence of sets in $\Sigma_1 \cap \Sigma_2$. Then $A_n \in \Sigma_1$ for all $n \in \mathbb{N}$ and so $\bigcup_{n=1}^{\infty} A_n \in \Sigma_1$. But also $A_n \in \Sigma_2$ for all $n \in \mathbb{N}$ and so $\bigcup_{n=1}^{\infty} A_n \in \Sigma_2$. Hence $\bigcup_{n=1}^{\infty} A_n \in \Sigma_1 \cap \Sigma_2$.
 - S(iii) If $A \in \Sigma_1 \cap \Sigma_2$, $A^c \in \Sigma_1$ and $A^c \in \Sigma_2$. Hence $A^c \in \Sigma_1 \cap \Sigma_2$.

Note that the same argument can be used to show that if $\{\Sigma_n, n \in \mathbb{N}\}$ are all σ -fields of subsets of S then so is $\bigcap_{n=1}^{\infty} \Sigma_n$.

 $\Sigma_1 \cup \Sigma_2$ is not in general a σ -field for if $A \in \Sigma_1$ and $B \in \Sigma_2$ there is no good reason why $A \cup B \in \Sigma_1 \cup \Sigma_2$. For example let $S = \{1, 2, 3\}, \Sigma_1 = \{\emptyset, \{1\}, \{2, 3\}, S\}, \Sigma_2 = \{\emptyset, \{2\}, \{1, 3\}, S\}, A = \{1\}, B = \{2\}$. Then $A \cup B = \{1, 2\}$ is neither in Σ_1 nor Σ_2 .

1.4 (a) $A \cup B = [A - (A \cap B)] \cup [B - (A \cap B)] \cup (A \cap B)$ is a disjoint union, hence using finite additivity and (1.3.2)

$$m(A \cup B) = m(A - A \cap B) + m(B - A \cap B) + m(A \cap B).$$

Then

$$\begin{array}{lcl} m(A \cup B) + m(A \cap B) & = & m(A - A \cap B) + m(B - A \cap B) + 2m(A \cap B) \\ \\ & = & [m(A - A \cap B) + m(A \cap B)] \\ \\ & + & [m(B - A \cap B) + m(A \cap B)] \\ \\ & = & m(A) + m(B), \end{array}$$

where we use the fact that A is the disjoint union of $A - A \cap B$ and $A \cap B$, and the analogous result for B. Note that the possibility that $m(A \cap B) = \infty$ is allowed for within this proof.

(b) $m(A \cup B) \le m(A \cup B) + m(A \cap B) = m(A) + m(B)$ follows immediately from (a) as $m(A \cap B) \ge 0$. The general case is proved by induction. We've just established n = 2. Now suppose the result holds for some n. Then

$$m\left(\bigcup_{i=1}^{n+1} A_i\right) = m\left(\bigcup_{i=1}^n A_i \cup A_{n+1}\right)$$

$$\leq m\left(\bigcup_{i=1}^{n} A_i\right) + m(A_{n+1})$$

 $\leq \sum_{i=1}^{n} m(A_i) + m(A_{n+1}) = \sum_{i=1}^{n+1} m(A_i).$

1.7 The easiest way to see that m is a measure is to first use 1.5 (a) and (b) and induction to show that if m_1, m_2, \ldots, m_n are measures and c_1, c_2, \ldots, c_n are non-negative numbers then $c_1m_1 + c_2m_2 + \cdots + c_nm_n$ is a measure. Now apply this with $m_j = \delta_{x_j} (1 \le j \le n)$. To get a probability measure we need $\sum_{j=1}^n c_j = 1$ for then, as δ_{x_j} is a probability measure for all $1 \le j \le n$, we have

$$m(S) = \sum_{j=1}^{n} c_j \delta_{x_j}(S) = \sum_{j=1}^{n} c_j = 1.$$

1.8 By definition $(a,b) \in \mathcal{B}(\mathbb{R})$. We've shown in the notes that $\{a\}, \{b\} \in \mathcal{B}(\mathbb{R})$ and so by S(ii), $[a,b] = \{a\} \cup (a,b) \cup \{b\} \in \mathcal{B}(\mathbb{R})$.

Chapter 2

- **2.1** (a) If $x \in A$ and $x \in B$, lhs = 1 and rhs= 1 + 1 1 = 1, If $x \in A$ and $x \notin B$, lhs = 1 and rhs= 1 + 0 0 = 1,
 - If $x \notin A$ and $x \in B$, lhs = 1 and rhs= 0 + 1 0 = 1,

If $x \notin A$ and $x \notin B$, lhs = 0 and rhs= 0 + 0 - 0 = 0, and so we have equality of lhs and rhs in all possible cases.

- (b) If $x \in A$, $x \notin A^c$ so lhs = 1 and rhs = 1 0 = 1, if $x \notin A$, $x \in A^c$ so lhs = 0 and rhs = 1 1 = 0.
- (c) Since $A = B \cup (A B)$ and $B \cap (A B) = \emptyset$, we can apply (a) to find that $\mathbf{1}_A = \mathbf{1}_B + \mathbf{1}_{A B}$.
- (d) The lhs and rhs are both non-zero only in the case where $x \in A$ and $x \in B$ when both lhs and rhs are 1.

For the last part, if $x \notin A$ then $x \notin A_n$ for all $n \in \mathbb{N}$ and so lhs = rhs = 0. If $x \in A$ then $x \in A_n$ for one and only one $n \in \mathbb{N}$ and so lhs = rhs = 1.

2.2 (a) Since for all $n \in \mathbb{N}$, $\sup_{k > n} a_k = -\inf_{k \ge n} (-a_k)$, we have

$$\limsup_{n \to \infty} a_n = \lim_{n \to \infty} \sup_{k > n} a_k = \lim_{n \to \infty} \left(-\inf_{k \ge n} (-a_k) \right) = -\liminf_{n \to \infty} (-a_n).$$

- (b) Since for all $n \in \mathbb{N}$, $\sup_{k \ge n} (a_k + b_k) \le \sup_{k \ge n} a_k + \sup_{k \ge n} b_k$, the result is obtained similarly to (a) by taking limits on both sides.
- (c) Argue as in (b) noting that the inequality is reversed for inf, or use (a) and (b) to argue that

$$\lim_{n \to \infty} \inf(a_n + b_n) = -\lim_{n \to \infty} \sup(-a_n - b_n)
\geq -\lim_{n \to \infty} \sup(-a_n) - \lim_{n \to \infty} \sup(-b_n)
= \lim_{n \to \infty} \inf a_n + \lim_{n \to \infty} \inf b_n.$$

- (d) Use the fact that for all $n \in \mathbb{N}$, $\sup_{k>n} (a_k b_k) \le (\sup_{k>n} a_k) (\sup_{k>n} b_k)$ and argue as in (b).
- (e) Use the fact that for all $n \in \mathbb{N}$, $\inf_{k \ge n} (a_k b_k) \ge (\inf_{k \ge n} a_k) (\inf_{k \ge n} b_k)$ and argue as in (d).
- (f) Since $0 \le \liminf_{n \to \infty} |a_n| \le \limsup_{n \to \infty} |a_n| = 0$, we must have $\liminf_{n \to \infty} |a_n| = 0$ and so $0 = \liminf_{n \to \infty} |a_n| = \limsup_{n \to \infty} |a_n|$ from which it follows that $\lim_{n \to \infty} |a_n| = 0$ and hence $\lim_{n \to \infty} a_n = 0$.
- **2.3** If $a < c, f^{-1}((a, \infty)) = S \in \Sigma$ and if $a \ge c, f^{-1}((a, \infty)) = \emptyset \in \Sigma$.
- **2.4** $(g \circ f)^{-1}((a, \infty)) = f^{-1}(g^{-1}(a, \infty))$. Now g is Borel measurable and so $g^{-1}((a, \infty)) = A \in \mathcal{B}(\mathbb{R})$. Hence by Theorem 2.2.3, $f^{-1}(A) \in \Sigma$. So we conclude that $(g \circ f)^{-1}((a, \infty)) \in \Sigma$ and so $g \circ f$ is measurable.

If $X:\Omega\to\mathbb{R}$ is a random variable then it is a measurable function from (Ω,\mathcal{F}) to $(\mathbb{R},\mathcal{B}(\mathbb{R}))$. If $g:\mathbb{R}\to\mathbb{R}$ is Borel measurable then $g(X)=g\circ X$ is again a random variable by what we have just shown. If g is not Borel measurable then we must be wary of interpreting g(X) as a random variable, unless we can directly prove that it is measurable using some other technique.

- **2.6** Write $h = f \circ \tau_y$ where $\tau_y(x) = x + y$. The mapping τ_y is continuous and hence measurable and so h is measurable by Problem **2.6**.
- **2.9** If f is differentiable then it is continuous and so measurable by Corollary 2.3.1. For each $x \in \mathbb{R}$, $f'(x) = \lim_{h \to 0} \frac{f(x+h) f(x)}{h}$. Now $x \to f(x+h)$ is measurable by Problem 2.7, and $x \to \frac{f(x+h) f(x)}{h}$ is measurable by Theorem 2.3.1 and Problem 2.6(b). Finally f' is measurable by Theorem 2.3.5.
- **2.10** There are 4 possibilities to consider for a given $c \in \mathbb{R}$: (i) If f(x) = c then by monotonicity $f^{-1}((-\infty, c]) = (-\infty, x] \in \mathcal{B}(\mathbb{R})$. (ii) If f(x) < c for all x then $f^{-1}((-\infty, c]) = \mathbb{R} \in \mathcal{B}(\mathbb{R})$. (iii) If f has a discontinuity so that c is not in its range, let $\alpha = \sup\{x \in \mathbb{R}; f(x) \leq c\}$ then $f^{-1}((-\infty, c]) = (-\infty, \alpha) \in \mathcal{B}(\mathbb{R})$. (iv) If f(x) > c for all x then $f^{-1}((-\infty, c]) = \emptyset \in \mathcal{B}(\mathbb{R})$
- **2.11** (a) Let A be the set of measure zero on which f_n fails to converge to f. Then $\lim_{n\to} f_n(x) = f(x)$ for all $x \in S A$. But then by algebra of limits $\lim_{n\to} f_n(x)^2 = f(x)^2$ for all $x \in S A$.
 - (b) A be the set of measure zero on which f_n fails to converge to f and B be the set of measure zero on which g_n fails to converge to g. Now $m(A \cup B) \le m(A) + m(B) = 0$ and by algebra of limits $\lim_{n \to \infty} (f_n(x) + g_n)(x) = f(x) + g(x)$ for all $x \in S (A \cup B)$.
 - (c) This follows by writing $f_n g_n = \frac{1}{4} [(f_n + g_n)^2 (f_n g_n)^2]$ and using the results of (a) and (b).
- **2.12** (a) Its sufficient to consider the case where x = a. Then for any $\epsilon > 0$ and arbitrary $\delta, f(a \delta) = 0 < f(a) + \epsilon = 1 + \epsilon$ and $f(a + \delta) = f(a) < f(a) + \epsilon = 1 + \epsilon$.
 - (b) Its sufficient to consider the case x=n for some integer n. Again for any $\epsilon>0$ and arbitrary $\delta, f(n-\delta)=n-1< f(n)+\epsilon=n+\epsilon$ and $f(n+\delta)=n< f(n)+\epsilon=n+\epsilon$.
 - (c) Let $U = f^{-1}((-\infty, a))$. We will show that U is open. Then it is a Borel set and f is measurable. Fix $x \in U$ and let $\epsilon = a f(x)$. Then there exists $\delta > 0$ so that $|x y| < \delta \Rightarrow f(y) < f(x) + \epsilon = a$ and so $y \in U$. We have shown that for each $x \in U$ there exists an open interval (of radius δ) so that if y is in this interval then $y \in U$. Hence U is open.

Chapter 3

- 3.1 $f = \mathbf{1}_{[-2,-1)} + 2\mathbf{1}_{[0,1)} + \mathbf{1}_{[1,2)}.$ $\int_{\mathbb{D}} f(x)dx = 1 + 2 + 1 = 4.$
- **3.2** If $f = \sum_{i=1}^n c_i \mathbf{1}_{A_i}$, then $f \mathbf{1}_A = \sum_{i=1}^n c_i \mathbf{1}_{A_i} \mathbf{1}_A = \sum_{i=1}^n c_i \mathbf{1}_{A_i \cap A}$, by Problem **2.1**(d). If $f \geq 0$, $c_i \geq 0 (1 \leq i \leq n)$ and so $f \mathbf{1}_A \geq 0$. $I_A f = \sum_{i=1}^n c_i \mathbf{1}_M (A_i \cap A)$ and if $m(A) < \infty$ then $I_A f < \infty$, since $m(A_i \cap A) < m(A) < \infty$ for all $1 \leq i \leq n$.
- **3.4** Imitating the proof of lemma 3.3.1., let $A = \{x \in S; |f(x)| \ge c\}$. Then

$$\int_{S} f^{2} dm \ge \int_{A} f^{2} dm \ge c^{2} m(A),$$

and so $m(A) \leq \frac{1}{c^2} \int_S f^2 dm$.

The generalisation to $p \geq 1$ is

$$m(\{x \in S; |f(x)| \ge c\}) \le \frac{1}{c^p} \int_S |f|^p dm,$$

and it is proved similarly. Note that when p is odd, we need to replace f by |f| inside the integral to ensure non-negativity.

- **3.5** This follows immediately from the result of Problem **3.4**, when you replace f by $X \mu$
- **3.7** Define $A = \{x \in S; f(x) \neq 0\} = \{x \in S; |f(x)|^p \neq 0\}$ and for each $n \in \mathbb{N}$ define $A_n = \{x \in S; |f(x)|^p \geq 1/n\}$. Then as in the proof of Corollary 3.3.1, $m(A) \leq \sum_{n=1}^{\infty} m(A_n)$ and by the last part of Problem **3.4**, for each $n \in \mathbb{N}$,

$$m(A_n) \le n \int_S |f|^p dm = 0.$$

- $\textbf{3.8} \ \ f_{+} = \textbf{1}_{[-1,0)} + 3\textbf{1}_{[1,2)}, f_{-} = \textbf{1}_{[-2,-1)} + 2\textbf{1}_{[0,1)}. \ \int_{\mathbb{R}} f(x) dx = \int_{\mathbb{R}} f_{+}(x) dx \int_{\mathbb{R}} f_{-}(x) dx = (1+3) (1+2) = 1.$
- **3.9** (1) Using Theorem 3.3.1 (2), if $c \ge 0$,

$$\int_S cfdm = \int_S cf_+dm - \int_S cf_-dm = c\int_S f_+dm - c\int_S f_-dm = c\int_S fdm.$$

If $c = -1, (-f)_+ = f_-$ and $(-f)_- = f_+$ and so

$$\int_{S} (-f)dm = \int_{S} f_{-}dm - \int_{S} f_{+}dm = -\left(\int_{S} f_{+}dm - \int_{S} f_{-}dm\right) = -\int_{S} fdm.$$

Finally if $c < 0 (c \neq -1)$ write c = -d where d > 0 and use the two cases we've just proved.

- (3) If $f \leq g$ then $g-f \geq 0$ so by Theorem 3.3.1 (1), $\int_S (g-f)dm \geq 0$. But by (1) and (2) this is equivalent to $\int_S gdm \int_S fdm \geq 0$, i.e. $\int_S gdm \geq \int_S fdm$, as required.
- **3.10** Reflexivity is obvious as f(x) = f(x) for all $x \in S$. So is symmetry as f = g (a.e.) if and only if g = f (a.e.). For transitivity, let $A = \{x \in S; f(x) \neq g(x)\}, B = \{x \in S; g(x) \neq h(x)\}$ and $C = \{x \in S; f(x) \neq h(x)\}$. Then $C \subseteq A \cup B$ and so $m(C) \le m(A) + m(B) = 0$.
- **3.11** $x \to \mathbf{1}_{\mathbb{Q}}(x)\cos(nx)$ is integrable as $|\mathbf{1}_{\mathbb{Q}}(x)\cos(nx)| \le |\cos(nx)|$ for all $x \in \mathbb{R}$ and $x \to \cos(nx)$ is integrable. Similarly $x \to \mathbf{1}_{\mathbb{Q}}(x)\sin(nx)$ is integrable. So the Fourier coefficients a_n and b_n are well-defined as Lebesgue integrals. As $|\cos(nx)| \le 1$, we have $a_n = 0$ for all $n \in \mathbb{Z}_+$ since,

$$|a_n| \leq \frac{1}{\pi} \int_{-\pi}^{\pi} \mathbf{1}_{\mathbb{Q}}(x) |\cos(nx)| dx$$
$$\leq \frac{1}{\pi} \int_{-\pi}^{\pi} \mathbf{1}_{\mathbb{Q}}(x) dx = 0.$$

By a similar argument, $b_n = 0$ for all $n \in \mathbb{N}$. So it is possible to associate a Fourier series to $\mathbf{1}_{\mathbb{Q}}$ which converges pointwise to zero. This illustrates that pointwise convergence is not the right tool for examining convergence of Fourier series. Pointwise convergence a.e. (i.e. pointwise convergence everywhere except on a set of measure zero) is more appropriate.

3.14 First suppose that $f\mathbf{1}_A$ is integrable. Then for all $n \in \mathbb{N}, |f|\mathbf{1}_{A_n} \leq |f|\mathbf{1}_A$ and so $f\mathbf{1}_{A_n}$ is integrable by monotonicity. It follows that

$$\sum_{r=1}^n \int_S |f| \mathbf{1}_{A_r} dm = \int_S |f| \mathbf{1}_{\bigcup_{r=1}^n A_r} dm < \infty.$$

Now $|f|\mathbf{1}_{\bigcup_{r=1}^n A_r}$ increases to $|f|\mathbf{1}_A$ as $n\to\infty$ and so by the monotone convergence theorem,

$$\sum_{r=1}^{\infty} \int_{S} |f| \mathbf{1}_{A_r} dm = \lim_{n \to \infty} \int_{S} |f| \mathbf{1}_{\bigcup_{r=1}^{n} A_r} dm = \int_{S} |f| \mathbf{1}_{A} dm < \infty.$$

Conversely if $f\mathbf{1}_{A_n}$ is integrable for each $n \in \mathbb{N}$ and $\sum_{n=1}^{\infty} \int_{A_n} |f| dm < \infty$, we have by Theorem 3.3.2 that

$$\begin{split} \int_{S} |f| \mathbf{1}_{A} dm &= \int_{S} |f| \mathbf{1}_{\bigcup_{n=1}^{\infty} A_{n}} dm \\ &= \sum_{n=1}^{\infty} \int_{A_{n}} |f| dm < \infty. \end{split}$$

3.15 $f - f_n \ge 0$ for all $n \in \mathbb{N}$ so by Fatou's lemma:

$$\liminf_{n\to\infty} \int_S (f-f_n)dm \ge \int_S \liminf_{n\to\infty} (f-f_n)dm.$$
 i.e.
$$\int_S fdm + \liminf_{n\to\infty} \int_S (-f_n)dm \ge \int_S fdm + \int_S \liminf_{n\to\infty} (-f_n)dm,$$
 and so
$$\liminf_{n\to\infty} -\left(\int_S f_ndm\right) \ge \int_S \liminf_{n\to\infty} (-f_n)dm.$$

Multiplying both sides by -1 reverses the inequality to yield

$$-\liminf_{n\to\infty} -\left(\int_S f_n dm\right) \le \int_S \left(-\liminf_{n\to\infty} (-f_n)\right) dm.$$

But then by definition of $\limsup_{n\to\infty}$ we have

$$\limsup_{n \to \infty} \int_{S} f_n dm \le \int_{S} \limsup_{n \to \infty} f_n dm.$$

3.16 Integrability follows easily from the facts that $|\cos(\alpha x)| \le 1$ and $|\sin(\beta x)| \le 1$ for all $x \in \mathbb{R}$. As $|\cos(x/n)f(x)| \le |f(x)|$ for all $x \in \mathbb{R}$ and f is integrable, we may use the dominated convergence theorem to deduce that

$$\lim_{n \to \infty} \int_{\mathbb{R}} \cos(x/n) f(x) dx = \int_{\mathbb{R}} \lim_{n \to \infty} \cos(x/n) f(x) dx = \int_{\mathbb{R}} f(x) dx,$$

since $\lim_{n\to\infty} \cos(x/n) = \cos(0) = 1$ for all $x \in \mathbb{R}$.

3.17 Define $f_n(x) = f(t_n, x)$ for each $n \in \mathbb{N}, x \in S$. Then $|f_n(x)| \leq g(x)$ for all $x \in S$. Since g is integrable, by dominated convergence

$$\lim_{n \to \infty} \int_{S} f(t_{n}, x) dm(x) = \int_{S} \lim_{n \to \infty} f_{n}(x) dm(x)$$
$$= \int_{S} \lim_{n \to \infty} f(t_{n}, x) dm(x)$$
$$= \int_{S} f(t, x) dm(x),$$

where we used the continuity assumption (ii) in the last step.

3.19 Using the triangle inequality (Problem **3.9**(b)),

$$\lim_{n \to \infty} \int_{S} |(f_n + g_n) - (f + g)| dm = \lim_{n \to \infty} \int_{S} |(f_n - f) + (g_n - g)| dm$$

$$\leq \lim_{n \to \infty} \int_{S} |(f_n - f)| dm + \lim_{n \to \infty} \int_{S} |g_n - g| dm$$

$$\to 0.$$

as $n \to \infty$.

3.20 Let $x \in \mathbb{R}$ be arbitrary. Then we can find $n_0 \in \mathbb{N}$ so that $\frac{1}{n_0} < |x|$ and then for all $n \geq n_0, f_n(x) = n\mathbf{1}_{(0,1/n)}(x) = 0$. So we have proved that $\lim_{n \to \infty} f_n(x) = 0$. But for all $n \in \mathbb{N}$

$$\int_{\mathbb{R}} |f_n(x) - 0| dx = n \int_{\mathbb{R}} \mathbf{1}_{(0, 1/n)}(x) dx = n \cdot \frac{1}{n} = 1,$$

and so we cannot find any function in the sequence that gets arbitrarily close to 0 in the \mathcal{L}_1 sense.

3.21 For each $x \in \mathbb{R}$, $n \in \mathbb{N}$, the expression for $f_n(x)$ is a telescopic sum. If you begin to write it out, you see that terms cancel in pairs and you obtain

$$f_n(x) = -2xe^{-x^2} + 2(n+1)^2xe^{-(n+1)^2x^2}.$$

Using the fact that $\lim_{N\to\infty} N^2 e^{-yN^2} = 0$, for all $y\in\mathbb{R}$ we find that

$$\lim_{n \to \infty} f_n(x) = f(x) = -2xe^{-x^2}.$$

The functions f and f_n are continuous and so Riemann integrable over the closed interval [0,a]. We can easily calculate $\int_0^a f(x)dx = -2\int_0^a xe^{-x^2}dx = e^{-a^2} - 1$. But on the other hand

$$\int_0^a f_n(x)dx = \sum_{r=1}^n \int_0^a [-2r^2xe^{-r^2x^2} + 2(r+1)^2xe^{-(r+1)^2x^2}]dx$$
$$= \sum_{r=1}^n (e^{-r^2a} - e^{-(r+1)^2a})$$
$$= e^{-a^2} - e^{-(n+1)^2a} \to e^{-a^2} \text{ as } n \to \infty.$$

So we conclude that $\int_0^a f(x)dx \neq \lim_{n\to\infty} \int_0^a f_n(x)dx$. This is an example where neither the monotone or dominated convergence theorems can be used (Why?) and illustrates that things can go badly wrong without them!

3.22 Using the fact that $|e^{-ixy}| \le 1$, we get by Theorem 3.5.1,

$$|\widehat{f}(y)| \le \int_{\mathbb{R}} |e^{-ixy}| \cdot |f(x)| dx \le \int_{\mathbb{R}} |f(x)| dx < \infty.$$

For the linearity, we have

$$\widehat{af+bg}(y) = \int_{\mathbb{R}} e^{-ixy} (af(x) + bg(x)) dx$$
$$= a \int_{\mathbb{R}} e^{-ixy} f(x) dx + b \int_{\mathbb{R}} e^{-ixy} g(x) dx$$
$$= a\widehat{f}(y) + b\widehat{g}(y).$$

3.23 First observe that f_a is measurable, by Problem **2.7** (take y = -a there). For integrability, we use

$$\int_{\mathbb{R}} |f_a(x)| dx = \int_{\mathbb{R}} |f(x-a)| dx = \int_{\mathbb{R}} |f(x)| dx < \infty.$$

Then

$$\widehat{f}_a(y) = \int_{\mathbb{R}} e^{-ixy} f(x-a) dx,$$

and the result follows on making a change of variable u = x - a.

3.24 Let $y \in \mathbb{R}$ and (y_n) be an arbitrary sequence converging to y as $n \to \infty$. We need to show that the sequence $(f(y_n))$ converges to f(y). We have

$$|\widehat{f}(y_n) - \widehat{f}(y)| = \left| \int_{\mathbb{R}} e^{-ixy_n} f(x) dx - \int_{\mathbb{R}} e^{-ixy} f(x) dx \right|$$

$$\leq \int_{\mathbb{R}} |e^{-ixy_n} - e^{-ixy}| \cdot |f(x)| dx.$$

Now $|e^{-ixy_n} - e^{-ixy}| \le |e^{-ixy_n}| + |e^{-ixy}| = 2$ and the function $x \to 2f(x)$ is integrable. Also the mapping $y \to e^{-ixy}$ is continuous, and so $\lim_{n \to \infty} |e^{-ixy_n} - e^{-ixy}| = 0$. The result follows from these two facts, and the use of Lebesgue's dominated convergence theorem.

?? To prove that $y \to \widehat{f}(y)$ is differentiable, we need to show that $\lim_{h\to 0} (\widehat{f}(y+h) - \widehat{f}(y))/h$ exists for each $y \in \mathbb{R}$. We have

$$\begin{split} \frac{\widehat{f}(y+h) - \widehat{f}(y)}{h} &= \frac{1}{h} \int_{\mathbb{R}} (e^{-ix(y+h)} - e^{-ixy}) f(x) dx \\ &= \int_{\mathbb{R}} e^{-ixy} \left(\frac{e^{-ihx} - 1}{h} \right) f(x) dx. \end{split}$$

Since $|e^{-ixy}| \leq 1$, and using the hint with b = hx, we get

$$\left| \frac{\widehat{f}(y+h) - \widehat{f}(y)}{h} \right| \leq \int_{\mathbb{R}} \left| \frac{e^{-ihx} - 1}{h} \right| . |f(x)| dx$$
$$\leq \int_{\mathbb{R}} |x| |f(x)| dx < \infty.$$

Then we can use Lebesgue's dominated convergence theorem to get

$$\lim_{h \to 0} \frac{\widehat{f}(y+h) - \widehat{f}(y)}{h} = \int_{\mathbb{R}} e^{-ixy} \lim_{h \to 0} \left(\frac{e^{-ihx} - 1}{h}\right) f(x) dx$$
$$= -i \int_{\mathbb{R}} e^{-ixy} x f(x) dx = -i\widehat{g}(y),$$

and the result is proved. In the last step we used

$$\lim_{h \to 0} \frac{e^{-ihx} - 1}{h} = \frac{d}{dy} e^{-ixy} \Big|_{y=0} = -ix.$$

Chapter 4

4.1 Monotone Convergence Theorem. Let (X_n) be an increasing sequence of non-negative random variables which converges pointwise to a random variable X, i.e. $\lim_{n\to\infty} X_n(\omega) = X(\omega)$ for all $\omega \in \Omega$ (*). Then

$$\lim_{n\to\infty} \mathbb{E}(X_n) = \mathbb{E}(X).$$

Fatou's Lemma. Let (X_n) be a sequence of non-negative random variables, then

$$\liminf_{n \to \infty} \mathbb{E}(X_n) \ge \mathbb{E}\left(\liminf_{n \to \infty} X_n\right).$$

Dominated Convergence Theorem. Let (X_n) be a sequence of random variables which converges pointwise (*) to a random variable X. Suppose that there exists an integrable, non-negative random variable Y so that $|X_n(\omega)| \leq Y(\omega)$ for all $n \in \mathbb{N}$ and all $\omega \in \Omega$. Then X is integrable and

$$\lim_{n\to\infty} \mathbb{E}(X_n) = \mathbb{E}(X).$$

- (*) We can in fact replace pointwise convergence by convergence almost everywhere, i.e. $\lim_{n\to\infty} X_n(\omega) = X(\omega)$ for all $\omega \in \Omega A$, where $A \in \mathcal{F}$ and $\mathbb{P}(A) = 0$.
- **4.2** If $\mathbb{P}(A_n) < 1$ for infinitely many ns, then $\prod_{n=1}^{\infty} \mathbb{P}(A_n) = 0$ so $\mathbb{P}\left(\bigcap_{n=1}^{\infty} A_n\right) = \prod_{n=1}^{\infty} \mathbb{P}(A_n)$ will hold if, say, two or more of the A_n s are disjoint, and that has nothing to do with independence.
- **4.3** Let (a_n) be a sequence diverging to ∞ . We may without loss of generality assume that it is monotonic increasing. Define $A_n = \{\omega \in \Omega; X(\omega) \leq a_n\}$. Then (A_n) increases to Ω and by Theorem 4.2.1(a),

$$\lim_{x \to \infty} F(x) = \lim_{n \to \infty} \mathbb{P}(A_n) = \mathbb{P}(\Omega) = 1.$$

Next let $B_n = \{\omega \in \Omega; X(\omega) \le -a_n\}$. Then (B_n) decreases to \emptyset and by Theorem 4.2.1(b),

$$\lim_{x \to -\infty} F(x) = \lim_{n \to \infty} \mathbb{P}(B_n) = \mathbb{P}(\emptyset) = 0.$$

4.4 If $A, B \in \mathcal{B}(\mathbb{R})$ and f, g are Borel measurable, then $f^{-1}(A), g^{-1}(B) \in \mathcal{B}(\mathbb{R})$ and so

$$\begin{split} \mathbb{P}(f(X) \in A, g(Y) \in B) &= \mathbb{P}(X \in f^{-1}(A), Y \in g^{-1}(B)) \\ &= \mathbb{P}(X \in f^{-1}(A)) \mathbb{P}(Y \in g^{-1}(B)) \\ &= \mathbb{P}(f(X) \in A) \mathbb{P}(g(Y) \in B). \end{split}$$

4.5 Using the usual notation, $a \lor b = \max\{a, b\}$,

$$\mathbb{E}(\max\{X, a\}) = \int_{\mathbb{R}} (x \vee a) dp_X(x).$$

Since $x \lor a \ge x$ and $x \lor a \ge a$, by monotonicity

 $\int_{\mathbb{R}}(x\vee a)dp_X(x)\geq \int_{\mathbb{R}}xdp_X(x)=\mathbb{E}(X)$ and $\int_{\mathbb{R}}(x\vee a)dp_X(x)\geq \int_{\mathbb{R}}adp_X(x)=a$, and so

$$\mathbb{E}(\max\{X, a\}) \ge \max\{\mathbb{E}(X), a\}.$$

4.6 (a) Let $A_k = \{\omega \in \Omega; X(\omega) = k\}$. If $\omega \in A_k, X(\omega) = k$ and

$$\sum_{i=1}^{\infty} \mathbf{1}_{\{X \ge i\}}(\omega) = \mathbf{1}_{\{X \ge 1\}}(\omega) + \mathbf{1}_{\{X \ge 2\}}(\omega) + \dots + \mathbf{1}_{\{X \ge k\}}(\omega) = k.$$

The result follows since we have the disjoint union $\Omega = \bigcup_{k=1}^{\infty} A_k$.

(b) By (a) and monotone convergence

$$\mathbb{E}(X) = \mathbb{E}\left(\sum_{i=1}^{\infty} \mathbf{1}_{\{X \ge i\}}\right) = \sum_{i=1}^{\infty} \mathbb{E}(\mathbf{1}_{\{X \ge i\}}) = \sum_{i=1}^{\infty} \mathbb{P}(X \ge i).$$

4.7 Let $\omega \in A_i$ then $i-1 \leq X(\omega) < i$ and so

$$\sum_{i=1}^{\infty} (i-1)\mathbf{1}_{A_i}(\omega) \le X(\omega) < \sum_{i=1}^{\infty} i\mathbf{1}_{A_i}(\omega),$$

from which the first result follows. For the second result, first observe that

$$\sum_{i=1}^{\infty} i \mathbf{1}_{A_i}(\omega) = \sum_{i=1}^{\infty} (i-1) \mathbf{1}_{A_i}(\omega) + \sum_{i=1}^{\infty} \mathbf{1}_{A_i}(\omega) = \sum_{i=1}^{\infty} (i-1) \mathbf{1}_{A_i}(\omega) + 1,$$

since $\sum_{i=1}^{\infty} \mathbf{1}_{A_i} = \mathbf{1}_{\bigcup_{i=1}^{\infty} A_i} = \mathbf{1}_{\Omega} = 1$. Arguing as in Problem 4.6 part (b), we find that

$$\sum_{k=1}^{\infty} (k-1)\mathbb{P}(A_k) \le \mathbb{E}(X) < 1 + \sum_{k=1}^{\infty} (k-1)\mathbb{P}(A_k).$$

But $\mathbb{P}(A_k) = \mathbb{P}(k-1 \leq X < k)$ for each $k \in \mathbb{N}$ and

$$\begin{split} \sum_{k=1}^{N} (k-1) \mathbb{P}(k-1 \leq X < k) &= \mathbb{P}(1 \leq X < 2) + 2 \mathbb{P}(2 \leq X < 3) \\ &+ 3 \mathbb{P}(3 \leq X < 4) + \dots + (N-1) \mathbb{P}(N-1 \leq X < N) \\ &= \mathbb{P}(1 \leq X < N) + \mathbb{P}(2 \leq X < N) \\ &+ \mathbb{P}(3 \leq X < N) + \dots + \mathbb{P}(N-1 \leq X < N) \\ &= \sum_{k=1}^{N-1} \mathbb{P}(k \leq X < N) + \mathbb{P}(N-1 \leq X < N) \\ &\to \sum_{k=1}^{\infty} \mathbb{P}(X \geq k) \text{ as } N \to \infty. \end{split}$$

In the last step we used the fact that as $N \to \infty$,

$$\mathbb{P}(N-1 \le X < N) = \mathbb{P}(X < N) - \mathbb{P}(X < N-1) \to 1-1 = 0.$$

4.8 For any given $N \in \mathbb{N}$ and for each $m \geq N, \bigcap_{k \geq N} A_k \subseteq A_m$ and so $\bigcap_{k \geq N} A_k \subseteq \bigcup_{l \geq m} A_l$. Hence $\bigcap_{k \geq N} A_k \subseteq \bigcap_{m \geq N} \bigcup_{l \geq m} A_l$. Now $\omega \in \limsup_{n \to \infty} A_n$ if and only if ω is in infinitely many of the A_n 's if and only if ω is in infinitely many of the A_n 's for $n \geq N$. Hence $\limsup_{n \to \infty} A_n = \bigcap_{m \geq N} \bigcup_{l \geq m} A_l$, and we've proved that $\bigcap_{k \geq N} A_k \subseteq \limsup_{n \to \infty} A_n$. But since the choice of N was arbitrary, we have

$$\bigcup_{N\in\mathbb{N}}\bigcap_{k\geq N}A_k\subseteq\limsup_{n\to\infty}A_n,$$

i.e. $\liminf_{n\to\infty} A_n \subseteq \limsup_{n\to\infty} A_n$, as was required.

4.9 (a) Using de Morgan's laws

$$\left(\limsup_{n\to\infty} A_n\right)^c = \left(\bigcap_{n\in\mathbb{N}} \bigcup_{k\geq n} A_k\right)^c = \bigcup_{n\in\mathbb{N}} \bigcap_{k\geq n} A_k^c = \liminf_{n\to\infty} A_n^c.$$

It follows that

$$\mathbb{P}\left(\limsup_{n\to\infty}A_n\right) = 1 - \mathbb{P}\left(\left(\limsup_{n\to\infty}A_n\right)^c\right) = 1 - \mathbb{P}\left(\liminf_{n\to\infty}A_n^c\right).$$

(b) Using the part of Theorem 4.3.1 that we've already proved,

$$\mathbb{P}\left(\limsup_{n\to\infty} A_n\right) = 1 - \mathbb{P}\left(\liminf_{n\to\infty} A_n^c\right)
\geq 1 - \liminf_{n\to\infty} \mathbb{P}(A_n^c)
= 1 - \liminf_{n\to\infty} (1 - \mathbb{P}(A_n))
= - \lim_{n\to\infty} \inf\{-\mathbb{P}(A_n)\} = \limsup_{n\to\infty} \mathbb{P}(A_n).$$

You can also obtain (b) directly by imitating the proof of the first part of Theorem 4.3.1 that is given in the notes.

4.10 We'll just deal with heads as the argument for tails is identical. Let E_m be the event that starting at the mth toss, n consecutive heads appear. Then $\mathbb{P}(E_m) = 1/2^n$. The events $(E_m, E_{m+n}, E_{m+2n}, \ldots)$ are independent and $\sum_{r=1}^{\infty} \mathbb{P}(E_{m+rn}) = \infty$. Then by the Borel-Cantelli lemma:

$$1 = \mathbb{P}\left(\limsup_{r \to \infty} E_{m+rn}\right) \le \mathbb{P}\left(\limsup_{n \to \infty} E_n\right) = 1.$$

4.11 If f is an indicator function: $f = \mathbf{1}_A$ for some $A \in \mathcal{B}(\mathbb{R})$:

$$\int_{\Omega} \mathbf{1}_{A}(X(\omega)) d\mathbb{P}(\omega) = \mathbb{P}(X \in A) = p_{X}(A) = \int_{\mathbb{R}} \mathbf{1}_{A}(x) p_{X}(dx),$$

and so the result holds in this case. It extends to simple functions by linearity. If f is non-negative and bounded

$$\begin{split} \int_{\Omega} f(X(\omega)) d\mathbb{P}(\omega) &= \sup \left\{ \int_{\Omega} g(\omega) d\mathbb{P}(\omega); g \text{ simple on } \Omega, 0 \leq g \leq f \circ X \right\} \\ &= \sup \left\{ \int_{\Omega} h(X(\omega)) d\mathbb{P}(\omega); h \text{ simple on } \mathbb{R}, 0 \leq h \circ X \leq f \circ X \right\} \\ &= \sup \left\{ \int_{\mathbb{R}} h(x) p_X(dx); h \text{ simple, } 0 \leq h \leq f \right\} \\ &= \int_{\mathbb{R}} f(x) dp_X(x). \end{split}$$

In the general case write $f = f_+ - f_-$. If f is non-negative but not necessarily bounded, the result still holds but both integrals may be (simultaneously) infinite.

- **4.12** By linearity, the quadratic function $g(t) = \mathbb{E}(X^2) + 2t\mathbb{E}(XY) + t^2\mathbb{E}(Y^2) \ge 0$ for all $t \in \mathbb{R}$ and so $4\mathbb{E}(XY)^2 \le 4\mathbb{E}(X^2)\mathbb{E}(Y^2)$ and the result follows.
 - If X^2 is integrable put Y=1 in the (just-proved) Cauchy-Schwarz inequality to get $\mathbb{E}(|X|) \leq \mathbb{E}(X^2)^{\frac{1}{2}} < \infty$. So X is integrable and by Problem 3.9 part (a), $|\mathbb{E}(X)| \leq \mathbb{E}(|X|)$. Combining the last two inequalities yields $|\mathbb{E}(X)|^2 \leq \mathbb{E}(X^2)$.
- **4.13** The first result follows easily from

$$Var(X) = \mathbb{E}((X - \mu)^2) = \mathbb{E}(X^2) - 2\mu\mathbb{E}(X) + \mu^2 = \mathbb{E}(X^2) - \mu^2$$

For the second result, replace X by $|X - \mu|$ in the final inequality of Problem 4.12 to obtain,

$$\mathbb{E}(|X - \mu|)^2 \le \mathbb{E}((X - \mu)^2) = \operatorname{Var}(X).$$

4.14 Write $|X| = |X|\mathbf{1}_{\{|X| \le 1\}} + |X|\mathbf{1}_{\{|X| > 1\}}$ and then we get $|X|^m = |X|^m\mathbf{1}_{\{|X| \le 1\}} + |X|^m\mathbf{1}_{\{|X| > 1\}}$. Using the facts that $|x|^m \le 1$ whenever $|x| \le 1$ and $|x|^m \le |x|^n$ whenever $|x| \ge 1$, we find by linearity and monotonicity that

$$\mathbb{E}(|X|^{m}) = \mathbb{E}(|X|^{m} \mathbf{1}_{\{|X| \le 1\}}) + \mathbb{E}(|X|^{m} \mathbf{1}_{\{|X| > 1\}})$$

$$\leq 1 + \mathbb{E}(|X|^{n} \mathbf{1}_{\{X > 1\}})$$

$$< 1 + \mathbb{E}(|X|^{n}) < \infty.$$

4.15 (X_n) converges to X in probability since given any $\epsilon > 0$ and c > 0 we can find $n_0 \in \mathbb{N}$, which we write $n_0 = 2^m + r$ for some natural number m where $r = 0, 1, 2, \ldots, 2^m - 1$, so that $\frac{1}{2^m c} < \epsilon$. Then for all $n > n_0$, by Markov's inequality

$$\mathbb{P}(|X_n - X| > c) = \mathbb{P}(\mathbf{1}_{A_n} > c) \le \frac{\mathbb{E}(\mathbf{1}_{A_n})}{c} < \frac{1}{2^m c} < \epsilon.$$

On the other hand (X_n) cannot converge to X almost surely since given any $n \in \mathbb{N}$ no matter how large, we can find m > n so that A_m and A_n are disjoint (with $\mathbb{P}(A_n) > 0$) and so $\mathbf{1}_{A_n}(\omega) - \mathbf{1}_{A_m}(\omega) = 1 - 0 = 1$ for all $\omega \in A_n$.

4.16 Suppose $f = f_1 + if_2$ is integrable. Then both f_1 and f_2 are integrable. The integrability of $|f| = \sqrt{f_1^2 + f_2^2}$ follows immediately from the inequality $\sqrt{f_1^2 + f_2^2} \le |f_1| + |f_2|$. For the converse use $|f_1| \le \sqrt{f_1^2 + f_2^2}$ and $|f_2| \le \sqrt{f_1^2 + f_2^2}$.

4.17 First suppose that we have established the case for Y, i.e. we know that $\Phi_Y(u) = e^{-\frac{1}{2}u^2}$ for all $u \in \mathbb{R}$. Then since $X = \mu + \sigma Y$, we have

$$\Phi_X(u) = \mathbb{E}(e^{iu(\mu+\sigma Y)})$$
$$= e^{iu\mu}\mathbb{E}(e^{i(u\sigma)Y}) = e^{i\mu u - \frac{1}{2}\sigma^2 u^2}.$$

as was required. To establish the result for Y we write

$$\Phi_Y(u) = \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{iuy} e^{-\frac{1}{2}y^2} dy
= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \cos(uy) e^{-\frac{1}{2}y^2} dy + i \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} \sin(uy) e^{-\frac{1}{2}y^2} dy.$$

As $|\cos(uy)ye^{-\frac{1}{2}u^2}| \leq |y|e^{-\frac{1}{2}y^2}$ and $|\sin(uy)ye^{-\frac{1}{2}u^2}| \leq |y|e^{-\frac{1}{2}y^2}$ and $y \to |y|e^{-\frac{1}{2}y^2}$ is integrable on \mathbb{R} , we may apply Problem 3.18 to deduce that $u \to \Phi_Y(u)$ is differentiable and its derivative at $u \in \mathbb{R}$ is

$$\Phi_Y'(u) = \frac{i}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{iuy} y e^{-\frac{1}{2}y^2} dy.$$

Now integrate by parts to find that

$$\Phi'_{Y}(u) = \frac{i}{\sqrt{2\pi}} \left[-e^{iuy} e^{-\frac{1}{2}y^{2}} \right]_{-\infty}^{\infty} - \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} u e^{iuy} e^{-\frac{1}{2}y^{2}} dy
= -u \Phi_{Y}(u).$$

So we have the initial value problem $\frac{d\Phi_Y(u)}{du} = -u\Phi_Y(u)$ with initial condition, $\Phi_Y(0) = 1$ and the result follows by using the standard separation of variables technique.

4.18 First note that by Problem **4.13**, for all $1 \le m \le n$, $\mathbb{E}(|X|^m)$ is finite and so the mapping $y \to y^m$ is p_X integrable. We also have that for all $u, y \in \mathbb{R}, |i^m y^m e^{iuy}| \le |y|^m$ Hence we can apply Problem **3.18** to differentiate up to and including n times under the integral sign to obtain

$$\frac{d^n}{du^n}\Phi_X(u) = \int_{\mathbb{R}} i^n y^n e^{iuy} dp_X(y).$$

Now let u = 0 to find that

$$\frac{d^n}{du^n}\Phi_X(u)\bigg|_{u=0}=i^n\int_{\mathbb{R}}y^ndp_X(y)=i^n\mathbb{E}(X^n).$$

4.19 (a) Since $e^{-ax} \le 1$ for all $x \ge 0$ we have

$$\mathbb{E}(e^{-aX}) = \int_0^\infty e^{-ax} dp_X(x) \le \int_0^\infty dp_X(x) = 1.$$

(b)

$$\begin{split} \mathbb{E}(e^{a|X|} &= \frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{u|y|} e^{-\frac{1}{2}y^2} dy \\ &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{0} e^{-uy} e^{-\frac{1}{2}y^2} dy + \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{uy} e^{-\frac{1}{2}y^2} dy \\ &= 2 \cdot \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{uy} e^{-\frac{1}{2}y^2} dy \\ &= 2e^{\frac{1}{2}a^2} \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-\frac{1}{2}(y-a)^2} dy \\ &= 2e^{\frac{1}{2}a^2} \frac{1}{\sqrt{2\pi}} \int_{-a}^{\infty} e^{-\frac{1}{2}y^2} dy \\ &= 2e^{\frac{1}{2}a^2} \mathbb{P}(X > -a) < \infty. \end{split}$$

[Note that the same argument can be used to establish that X has the moment generating function $E(e^{aX}) = e^{\frac{1}{2}a^2}$.

(c) Using the fact that $e^{a|x|} = \sum_{n=0}^{\infty} \frac{a^n |x|^n}{n!}$ for all $x \in \mathbb{R}$ we see that for each $n \in \mathbb{N}, |x|^n \leq \frac{n!}{a^n} e^{a|x|}$ and so by monotonicity:

$$\mathbb{E}(|X|^n) \le \frac{n!}{a^n} \mathbb{E}(e^{a|X|}) < \infty.$$

4.20 Its sufficient to assume that $\mathbb{E}(X_n) = 0$ for all $n \in \mathbb{N}$. Indeed if this is not the case, just replace X_n with $X_n - \mu$. The proof proceeds in exactly the same way as when the random variables are independent once we have made the following calculation:

$$\operatorname{Var}(\overline{X}) = \frac{1}{n^2} \mathbb{E}\left(\left(\sum_{i=1}^n X_i\right)^2\right)$$
$$= \frac{1}{n^2} \sum_{i=1}^n \sum_{j=1}^n \mathbb{E}(X_i X_j)$$
$$= \frac{1}{n^2} \sum_{i=1}^n \mathbb{E}(X_i^2)$$
$$= \frac{\sigma^2}{n}.$$

4.21 In this case $\mu = p$ and $\sigma = \sqrt{p(1-p)}$ and so we can write

$$\lim_{n \to \infty} \mathbb{P}\left(\frac{S_n - np}{\sqrt{np(1-p)}} \le a\right) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^a e^{-\frac{1}{2}y^2} dy.$$

The random variable S_n is the sum of n i.i.d. Bernoulli random variables and so is binomial with mean np and variance np(1-p) and so for large n it is approximately normal in the precise sense given above.

Chapter 5

5.1 (a)

$$\begin{array}{lcl} (E \cap F)_x & = & \{y \in S_2; (x,y) \in E \cap F\} \\ & = & \{y \in S_2; (x,y) \in E\} \cap \{y \in S_2; (x,y) \in F\} \\ & = & E_x \cap F_x. \end{array}$$

$$(E^c)_x = \{y \in S_2; (x, y) \in E^c\}$$

= $\{y \in S_2; (x, y) \notin E\}$
= $(E_x)^c$.

$$\left(\bigcup_{n=1}^{\infty} E_n\right)_x = \left\{ y \in S_2; (x,y) \in \bigcup_{n=1}^{\infty} E_n \right\}$$

$$= \bigcup_{n=1}^{\infty} \{ y \in S_2; (x,y) \in E_n \}$$

$$= \bigcup_{n=1}^{\infty} (E_n)_x.$$

5.2 We can write $S_1 = \bigcup_{n=1}^{\infty} A_n$ where $m_1(A_n) < \infty$ for all $n \in \mathbb{N}$ and $S_2 = \bigcup_{r=1}^{\infty} B_r$ where $m_2(B_r) < \infty$ for all $r \in \mathbb{N}$. We then have

$$S_1 \times S_2 = \bigcup_{n=1}^{\infty} \bigcup_{r=1}^{\infty} A_n \times B_r,$$

and for all $r, n \in \mathbb{N}$,

$$(m_1 \times m_2)(A_n \times B_r) = m_1(A_n)m_2(B_r) < \infty.$$

(You can, of course, write $S_1 \times S_2$ as just a single union, by using the countability of $\mathbb{N} \times \mathbb{N}$.)

5.3 Let $E = A \times B$. Then if $x \in S_1$,

$$E_x = \left\{ \begin{array}{ll} B & \text{if } x \in A \\ \emptyset & \text{if } x \notin A \end{array} \right.$$

So $\phi_E(x) = m_2(B)\mathbf{1}_A(x)$, and hence

$$(m_1 \times m_2)(A \times B) = \int_{S_1} \phi_E(x) dm_1(x)$$

= $m_2(B) \int_{S_1} \mathbf{1}_A(x) dm_1(x)$
= $m_1(A) m_2(B)$.

5.4 Suppose that μ is a measure that takes the same value as $m_1 \times m_2$ on finite product sets. Define

$$\mathcal{E} = \{ E \in \Sigma_1 \otimes \Sigma_2; \mu(E) = (m_1 \times m_2)(E) \}.$$

By definition of μ , the collection \mathcal{P} of all finite product sets is in \mathcal{E} . Since

$$(A_1 \times A_2) \cap (B_1 \times B_2) = (A_1 \cap B_1) \times (A_2 \cap B_2),$$

it follows that \mathcal{P} is a π -system. Using basic properties of measures, it is not hard to show that \mathcal{E} is a λ -system (use the solution to Problem 5.1 to establish (L1)). By σ -finiteness, it follows that $\sigma(\mathcal{P}) = \Sigma_1 \otimes \Sigma_2$ and by Dynkin's $\pi - \lambda$ lemma, $\sigma(\mathcal{P}) \subseteq \mathcal{E}$. The result follows.

5.5 (a) Method 1. First let $f = \mathbf{1}_A$ and let $g = \mathbf{1}_B$. Since $h = \mathbf{1}_A \mathbf{1}_B = \mathbf{1}_{A \times B}$, it is clear that h is measurable in this case. Next use linearity, to extend to the case where f and g are non-negative simple functions. Next let f and g be arbitrary non-negative measurable functions. Then by Theorem 2.4.1, there is a sequence of non-negative simple functions (s_n) converging pointwise to f, and a corresponding sequence (t_m) converging pointwise to g. Taking limits as f and f go to infinity, proves that f and f are measurable in this case. Finally let f and f be arbitrary measurable functions. Write $f = f_+ - f_-$ and f and f are f are f and f are f and f are f and f are f are f and f and f are f and f a

$$fg = (f_+g_+ + f_-g_-) - (f_-g_+ + f_+g_-),$$

is measurable as it is a sum of products of measurable functions.

Method 2. For $B \in \Sigma_2$, define $\tilde{f}_B(x,y) = f(x)\mathbf{1}_B(y)$ for all $x \in S_1, y \in S_2$. The mapping $\tilde{f}: S_1 \times S_2 \to \mathbb{R}$ is measurable since for all $a \in \mathbb{R}$, $\tilde{f}^{-1}((a,\infty)) = f^{-1}((a,\infty)) \times B \in \Sigma_1 \times \Sigma_2$. In particular, \tilde{f}_{S_2} is measurable; however $\tilde{f}_{S_2}(x,y) = f(x)$ for all $x \in S_1, y \in S_2$; so $h = \tilde{f}_{S_2}\tilde{g}_{S_1}$ is the product of measurable functions, hence is measurable.

- (b) Follows easily from Fubini's theorem (2).
- **5.6** Let m be counting measure on $(\mathbb{N}, \mathcal{P}(\mathbb{N}))$. Then $a(i, j) = a_{ij}$ defines a non-negative measurable function from $(\mathbb{N}^2, \mathcal{P}(\mathbb{N}^2))$ to $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$, where we note that $\mathcal{P}(\mathbb{N}^2) = \mathcal{P}(\mathbb{N}) \otimes \mathcal{P}(\mathbb{N})$. We have

$$\int_{\mathbb{N}^2} a \ d(m \times m) = \sum_{(i,j) \in \mathbb{N}^2} a_{i,j},$$

$$\int_{\mathbb{N}} \left(\int_{\mathbb{N}} a(i,j) dm(i) \right) dm(j) = \sum_{j=1}^{\infty} \sum_{i=1}^{\infty} a_{ij},$$

$$\int_{\mathbb{N}} \left(\int_{\mathbb{N}} a(i,j) dm(j) \right) dm(i) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} a_{ij},$$

and the result follows by Fubini's theorem 1.

5.7 (a)

$$A_f^c = \{(x,t) \in S \times \mathbb{R}; 0 \le f(x) < t\}$$

$$= \bigcup_{q \in \mathbb{Q}} \{(x,t) \in S \times \mathbb{R}; 0 \le f(x) < q, t \ge q\}$$

$$= \bigcup_{q \in \mathbb{Q}} f^{-1}([0,q)) \times [q,\infty),$$

which is a countable union of measurable sets, and so is measurable. Hence $A_f = (A_f^c)^c$ is measurable.

(b) We use the definition (as a Lebesgue integral) of product measure. Fix $x \in S$. Then the x-slice $(A_f)_x$ is just the interval [0, f(x)]. Its Lebesgue measure is f(x) and so

$$(m \times \lambda)(A_f) = \int_S \lambda[(A_f)_x]dm(x)$$

= $\int_S f(x)dm(x).$

5.8 First fix T > 0 and use the hint:

$$\int_0^T \frac{\sin(x)}{x} dx = \int_0^T \sin(x) \left(\int_0^\infty e^{-xy} dy \right) dx.$$

Now $f(x,y) = e^{-xy}\sin(x)$ is continuous, and so Riemann integrable (and hence Lebesgue integrable) on $[0,t] \times [0,N]$. By Fubini's theorem:

$$\int_{0}^{T} \sin(x) \left(\int_{0}^{N} e^{-xy} dy \right) dx = \int_{0}^{N} \left(\int_{0}^{T} e^{-xy} \sin(x) dx \right) dy$$
$$= -\int_{0}^{N} \left(\frac{y}{1+y^{2}} e^{-yT} \sin(T) + \frac{1}{1+y^{2}} (e^{-yT} \cos(T) - 1) \right) dy,$$

using integration by parts.

On the other hand, $\int_0^N e^{-xy} dy = \frac{1}{x} (1 - e^{-Ny})$ and so

$$\left| \int_0^N e^{-xy} dy \right| \le \frac{2}{x}.$$

Since $x \to \frac{\sin(x)}{x}$ is continuous, and hence integrable, on [0,T] we can use dominated convergence to assert that

$$\int_0^T \frac{\sin(x)}{x} dx = \int_0^T \sin(x) \left(\int_0^\infty e^{-xy} dy \right) dx$$
$$= -\int_0^\infty \left(\frac{y}{1+y^2} e^{-yT} \sin(T) + \frac{1}{1+y^2} (e^{-yT} \cos(T) - 1) \right) dy.$$

Now use monotonicity in the first integral (since $y/1 + y^2 \le 1$), and dominated convergence in the second (since $|e^{-yT}\cos(T) - 1| \le 2$) to deduce that

$$\lim_{T \to \infty} \int_0^T \frac{\sin(x)}{x} dx = \int_0^\infty \frac{1}{1 + y^2} dy = \frac{\pi}{2}$$

- ${\bf 5.9}$ $\,$ (a) Both integrals vanish by elementary calculus arguments.
 - (b) Let $S=\{(x,y)\in\mathbb{R}^2; -1\leq x\leq 1, -1\leq y\leq 1\}$ and $A=\{(x,y)\in\mathbb{R}^2; 0\leq x\leq 1, 0\leq y\leq 1\}$. We require $\int_S |f(x,y)|dxdy<\infty$. Note that $\int_S |f(x,y)|dxdy\geq \int_A |f(x,y)|dxdy$. Now if f were integrable over A, we could use Fubini's theorem to write it as repeated integral. But consider

$$\int_0^1 x \left(\int_0^1 \frac{y}{(x^2 + y^2)^2} dy \right) dx = \frac{1}{2} \int_0^1 \left(\frac{1}{x} - \frac{x}{x^2 + 1} \right) dx.$$

Since $x \to \frac{1}{x}$ is not integrable over [0, 1], the result follows.

5.10 First observe that by Problems **2.7** and **1.6** part (a) the mapping $(x,y) \to f(x-y)g(y)$ is measurable. Let $K = \sup_{x \in \mathbb{R}} |g(x)| < \infty$, since g is bounded. Then since f is integrable

$$|(f*g)(x)| \leq \int_{\mathbb{R}} |f(x-y)|.|g(y)|dy \leq K \int_{\mathbb{R}} |f(x-y)|dy = K \int_{\mathbb{R}} |f(y)|dy < \infty.$$

We also have by Fubini's theorem

$$\int_{\mathbb{R}} \int_{\mathbb{R}} |(f(x-y)g(y)|dydx \leq \int_{\mathbb{R}} \left(\int_{\mathbb{R}} |f(x-y)|.|g(y)|dy \right) dx$$

$$= \int_{\mathbb{R}} \left(\int_{\mathbb{R}} |f(x-y)| dx \right) |g(y)| dy$$
$$= \int_{\mathbb{R}} |f(x)| dx \int_{\mathbb{R}} |g(y)| dy < \infty,$$

from which it follows that f*g is both measurable, and integrable. By a similar argument using Fubini's theorem, we have that

$$\widehat{f * g}(y) = \int_{\mathbb{R}} e^{-ixy} \int_{\mathbb{R}} f(x - z) g(z) dz dx$$

$$= \int_{\mathbb{R}} \left(\int_{\mathbb{R}} e^{-iy(u + z)} f(u) du \right) g(z) dz$$

$$= \int_{\mathbb{R}} e^{-iyu} f(u) du. \int_{\mathbb{R}} e^{-iyz} g(z) dz$$

$$= \widehat{f}(y) \widehat{g}(y),$$

where we used that change of variable x = u + z.