Summary: Continuity

Definition of continuity at a point

We say that a function f is **continuous at a point** x = a if

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

In particular, if either f(a) or $\lim_{x\to a} f(x)$ fails to exist, then f is discontinuous at a.

We say that a function f is **right-continuous at a point** x = a if

$$\lim_{x \to a^+} f(x) = f(a).$$

We say that a function f is **left-continuous at a point** x = a if

$$\lim_{x \to a^{-}} f(x) = f(a).$$

Types of Discontinuities

It is sometimes useful to classify certain types of discontinuities.

If the left-hand limit $\lim_{x\to a^-} f(x)$ and the right-hand limit $\lim_{x\to a^+} f(x)$ both exist at a point x=a, but they are not equal, then we say that f has a **jump** discontinuity at x=a.

If the overall limit $\lim_{x\to a} f(x)$ exists (i.e., the left- and right-hand limits agree), but the overall limit does not equal f(a), then we say that f has a **removable** discontinuity at x = a.

Definition of continuous functions

A function f(x) is **continuous** if for every point c in the domain of f(x), the function f is continuous at the point x = c.

Basic Continuous Functions

Note: we have not proven all of the following facts, but you should feel free to use them.

The following functions are continuous at all real numbers:

- all polynomials
- $\bullet \sqrt[3]{x}$
- \bullet |x|
- \bullet cos x and sin x
- exponential functions a^x with base a > 0

The following functions are continuous at the specified values of x:

- \sqrt{x} , for x > 0
- \bullet tan x, at all x where it is defined
- logarithmic functions $\log_a x$ with base a > 0, for x > 0

Limit laws and continuity

If the functions f and g are continuous everywhere, then:

- f + g is continuous everywhere.
- f g is continuous everywhere.
- $f \cdot g$ is continuous everywhere.
- $\frac{f}{q}$ is continuous where it is defined.

Intermediate Value Theorem

If f is a function which is continuous on the interval [a, b], and M lies between the values of f(a) and f(b), then there is at least one point c between a and b such that f(c) = M.

(A function f is **continuous on a closed interval** [a, b] if it is right-continuous at a, left-continuous at b, and continuous at all points between a and b.)