Лекция 10. Принцип вложенных отрезков; теорема Больцано-Вейерштрасса; критерий Коши

10.1. Теоремы о вложенных отрезках

Определение 10.1. Систему отрезков

$$\{[a_n, b_n]\}_{n \in \mathbb{N}} = \{[a_1, b_1], [a_2, b_2], \dots, [a_n, b_n], \dots\}$$

называют системой в ложенных отрезков, если выполняются неравенства

$$a_1 \le a_2 \le \ldots \le a_n \le \ldots \le b_n \le \ldots \le b_2 \le b_1. \tag{10.1}$$

Теорема 10.1.1. Система вложенных отрезков $\{[a_n, b_n]\}_{n \in \mathbb{N}}$ имеет непустое пересечение: $\bigcap_{n=1}^{\infty} [a_n, b_n] \neq \emptyset$.

Доказательство. Обозначим множества левых и правых концов отрезков соответственно $A = \{a_1, a_2, \ldots\}$ и $B = \{b_1, b_2, \ldots\}$. В силу неравенств (10.1) последовательность $\{a_n\}$ возрастает, а последовательность $\{b_n\}$ убывает. Тогда для любых n и m справедливо неравенство $a_n \leq b_m$. Действительно, если n < m, то $a_n \leq a_m \leq b_m$; если n > m, то $a_n \leq b_n \leq b_m$. Сославшись на аксиому непрерывности справедливую для множеств A и B, можно утверждать, что

$$\exists c \in \mathbb{R}: \forall n \in \mathbb{N} \quad a_n \leq c \leq b_n,$$

таким образом, $\exists c \in \mathbb{R}: c \in \bigcap_{n=1}^{\infty} [a_n, b_n]$, что и требовалось доказать.

Определение 10.2. Систему вложенных отрезков $\{[a_n,b_n]\}_{n\in\mathbb{N}}$ называют с т я г и в а ю - щ е й с я, если $\lim_{n\to\infty}(b_n-a_n)=0$.

Теорема 10.1.2. Принцип вложенных отрезков. Если $\{[a_n, b_n]\}_{n\in\mathbb{N}}$ — стягивающаяся система вложенных отрезков, то существует только одна точка с на числовой прямой, принадлежащая всем отрезкам $[a_n, b_n]$:

$$\bigcap_{n=1}^{\infty} [a_n, b_n] = c,$$

npu этом $\lim_{n\to\infty} \{a_n\} = c$, $\lim_{n\to\infty} \{b_n\} = c$.

Доказательство. Пусть существуют неравные числа c и d, принадлежащие всем отрезкам $[a_n;b_n]$, и для определённости c < d. Тогда из условий

$$a_n \le c < d \le b_n$$
, $n = 1, 2, \dots$

находим $b_n - a_n \ge d - c > 0$, $n = 1, 2, \dots$, т. е. длины отрезков не стремятся к нулю. Полученное противоречие доказывает единственность числа, принадлежащего всем отрезкам $[a_n, b_n]$.

В этом случае, очевидно, $c=\sup\{a_n\}=\inf\{b_n\}$ (вспомните доказательство теоремы о существовании точных граней ограниченного множества). Согласно теоремам о пределе монотонно возрастающей (убывающей) последовательности, ограниченной сверху (снизу) $\lim_{n\to\infty}\{a_n\}=c,\ \lim_{n\to\infty}\{b_n\}=c$. Теорема доказана.

Замечание 10.1. При доказательстве принципа вложенных отрезков мы опирались на аксиому непрерывности и неявным образом на теорему о существовании точных граней ограниченного множества, так как ссылались на теоремы о пределе монотонных ограниченных последовательностей. Надо отметить, что аксиома непрерывности, теорема о существовании точных граней ограниченного множества и принцип вложенных отрезков это "три кита" математического анализа. Любую из них можно принять за аксиому и вывести из нее остальные теоремы.

Замечание 10.2. Система стягивающихся интервалов общей точки не имеет.

В самом деле, в последовательности интервалов (0;1/n) каждый следующий интервал вложен в предыдущий, длины этих интервалов равны 1/n и стремятся к нулю при $n\to\infty$. Но никакое число не может принадлежать всем интервалам (0;1/n): $\bigcap_{n=1}^{\infty}(0;1/n)=\emptyset$. В случае же отрезков [0;1/n]: $\bigcap_{n=1}^{\infty}[0;1/n]=0$.

10.2. Подпоследовательности; теорема Больцано - Вейерштрасса

Определение 10.3. Последовательность $\{y_k\}$ будем называть подпоследовательности $\{a_n\}$, если

- 1. $\{y_k\}$ состоит из членов последовательности $\{a_n\}$;
- 2. в последовательности $\{y_k\}$ сохранен тот же порядок следования элементов, какой они имели в последовательности $\{a_n\}$.

Условия 1-2 в символьной записи:

- 1. $\forall k \in \mathbb{N} \quad \exists n_k \in \mathbb{N} : \quad a_{n_k} = y_k;$
- $2. \ n_{k'} > n_{k''} \qquad \Leftrightarrow \qquad k' > k''.$

Можно сказать, что мы записываем подряд все члены последовательности a_1, a_2, a_3, \ldots , затем "вычеркиваем" некоторые её элементы, сохранив при этом бесконечно много элементов, и полученную последовательность называем подпоследовательностью последовательности $\{a_n\}$.

 $\mathbb{A}/3$: Доказать, что если последовательность сходится к конечному или бесконечному пределу $(+\infty$ или $-\infty$), то любая её подпоследовательность сходится к тому же самому пределу.

Если последовательность расходится, то это не означает, что все ее подпоследовательности расходятся. Так, последовательность $\{(-1)^n\}$ наряду с расходящимися подпоследовательностями имеет сходящиеся, например, стационарные последовательности $\{-1\}$, $\{1\}$.

Теорема 10.2.1. *Теорема Больцано*—*Вейерштрасса.* Из любой ограниченной последовательности можно выделить сходящуюся подпоследовательность.

Доказательство. Пусть $\{x_n\}$ — ограниченная последовательность и отрезок [a,b], содержит все члены последовательности $\{x_n\}$.

Разделим отрезок [a,b] пополам. Если последовательность содержит бесконечно много членов, равных $\frac{a+b}{2}$, то теорема доказана. Иначе, по крайней мере, один из полученных отрезков содержит бесконечно много членов последовательности $\{x_n\}$. Обозначим $[a_1,b_1]$ тот из отрезков, который содержит бесконечно много членов последовательности, а если таковы оба отрезка, то — любой из них. Возьмём произвольный элемент последовательности $\{x_n\}$, принадлежащий отрезку $[a_1,b_1]$. Пусть это будет x_{n_1} .

Разделим теперь пополам отрезок $[a_1,b_1]$. Если последовательность содержит бесконечно много членов, равных $\frac{a_1+b_1}{2}$, то теорема доказана. Иначе, обозначим $[a_2,b_2]$ один из получившихся отрезков, содержащий бесконечно много членов последовательности $\{x_n\}$. Выберем элемент последовательности $\{x_n\}$, принадлежащий отрезку $[a_2,b_2]$, такой, что его индекс n_2 больше, чем n_1 . Так выбран элемент x_{n_2} .

На следующем шаге делим отрезок $[a_2,b_2]$ пополам. Если не бесконечно много членов совпадает со значением $\frac{a_2+b_2}{2}$, берём отрезок $[a_3,b_3]$, содержащий бесконечно много членов последовательности $\{x_n\}$, и выбираем в $[a_3,b_3]$ элемент x_{n_3} такой, что $n_3>n_2$.

Если на каком-то шаге мы не наткнемся на стационарную подпоследовательность, то продолжив процесс "ловли льва в пустыни"², получим систему стягивающихся вложенных отрезков $\{[a_k,b_k]\}_{k\in\mathbb{N}}$, так как длины отрезков, равные $\frac{b-a}{2^k}$, стремятся к нулю при $k\to\infty$. Каждый из отрезков $[a_k,b_k]$ содержит бесконечно много членов последовательности $\{x_n\}$. Мы выбирали члены подпоследовательности x_{n_k} так, чтобы $a_k \leq x_{n_k} \leq b_k$. Согласно принципу вложенных отрезков существует единственное число c:

$$\bigcap_{k=1}^{\infty} [a_k, b_k] = c, \quad \lim_{k \to \infty} \{a_k\} = c, \quad \lim_{k \to \infty} \{b_k\} = c.$$

Тогда из теоремы «о двух милиционерах» следует, что $\lim_{k\to\infty} \{x_{n_k}\} = c$.

Таким образом, из ограниченной последовательности мы выделили сходящуюся подпоследовательность. Теоремма доказана.

Теорема 10.2.2. Аналог теоремы Больцано—Вейерштрасса для неограниченных последовательностей. Из любой неограниченной последовательности можно выделить бесконечно большую подпоследовательность.

Д/З: Доказательство провести самостоятельно.

10.3. Критерий Коши

Словом "критерий" обычно называют необходимые и достаточные условия. В этом пункте будет установлен критерий существования у последовательности конечного преде-

²Рассекаем пустыню, окруженную предварительно решеткой, линией, проходящей с севера на юг. Лев находится либо в восточной части пустыни, либо в западной. Предположим для определенности, что он находится в западной части. Рассекаем ее линией, идущей с запада на восток. Лев находится либо в северной части, либо в южной. Предположим для определенности, что он находится в южной части, рассекаем ее линией, идущей с севера на юг. Продолжаем этот процесс до бесконечности, воздвигая после каждого шага крепкую решетку вдоль разграничительной линии. Площадь последовательно получаемых областей стремится к нулю, так что лев в конце концов оказывается окруженным решеткой произвольно малого периметра. На самом деле, конечно, льва мы не поймаем, потому что львы не водятся в пустыне, но данный метод помогает понять, как мы "ловим" сходящуюся подпоследовательность.

Определение 10.4. Последовательность $\{a_n\}$ называют фундаментальной (последовательностью Коши или сходящейся в себе), если

$$\forall \varepsilon > 0 \quad \exists N(\varepsilon) \in \mathbb{N} : \quad \forall n > N, \quad \forall m > N \quad |a_n - a_m| < \varepsilon. \tag{10.2}$$

Это означает, что для любого заданного числа $\varepsilon > 0$ существует элемент последовательности, начиная с которого все элементы последовательности находятся друг от друга на расстоянии менее, чем заданное ε .

Справедливы следующие три свойства.

1. Если последовательность сходится, то она фундаментальная.

Доказательство. Пусть последовательность $\{a_n\}$ сходится к некоторому числу a. В силу этого $\forall \varepsilon > 0 \quad \exists \ N(\varepsilon) \in \mathbb{N}: \quad \forall \ n > N \quad |a_n - a| < \varepsilon/2$. Поэтому, если n > N и m > N, то

$$|a_n - a_m| = |a_n - a + a - a_m| < |a_n - a| + |a - a_m| < \varepsilon/2 + \varepsilon/2 = \varepsilon.$$

2. Если последовательность фундаментальна, то она ограничена.

Доказательство. Пусть последовательность $\{a_n\}$ — фундаментальная, т. е. выполнено (10.2). Для $\varepsilon=1$ найдём натуральное N такое, что при всех n, m>N справедлива оценка $|a_n-a_m|<1$. Положив m=N+1, имеем для n>N

$$|a_n - a_{N+1}| < 1$$

и, значит, $|a_n| = |a_n - a_{N+1} + a_{N+1}| < 1 + |a_{N+1}|$. Поэтому, если

$$C = \max\{|a_1|, |a_2|, \dots, |a_N|, 1 + |a_{N+1}|\},\$$

то $|a_n| \leq C$ при всех n.

3. Если последовательность фундаментальная, то она сходится.

Доказательство. Пусть последовательность $\{a_n\}$ — фундаментальная, т. е.

$$\forall \varepsilon > 0 \,\exists N_1(\varepsilon) \in \mathbb{N} : \forall n > N_1, \, \forall m > N_1 \quad |a_n - a_m| < \varepsilon/2.$$

Тогда по сойству 2 она ограниченная.

Из ограниченной последовательности согласно теореме Больцано—Вейерштрасса можно выделить подпоследовательность $\{a_{n_k}\}$, сходящуюся при $k\to\infty$ к некоторому числу a:

$$\forall \varepsilon > 0 \quad \exists K(\varepsilon) \in \mathbb{N} : \quad \forall k > K \quad |a_{n_k} - a| < \varepsilon/2.$$

Покажем, что a является пределом всей последовательности $\{a_n\}$.

Выберем $N = \max\{N_1, K\}$. При всех n > N имеем

$$|a_n - a| = |a_n - a_{n_k} + a_{n_k} - a| \le |a_n - a_{n_k}| + |a_{n_k} - a| < \varepsilon/2 + \varepsilon/2 = \varepsilon.$$

Таким образом, последовательность $\{a_n\}$ сходится к a.

Доказанные свойства фундаментальных последовательностей и составляют критерий Коши.

Теорема 10.3.1 (Критерий Коши). Для того чтобы последовательность была сходящейся в \mathbb{R} , необходимо и достаточно, чтобы она была фундаментальной.

Множество называется полным, если любая фундаментальная последовательность элементов этого множества сходится к элементу этого же множества.

Каждая сходящаяся последовательность является фундаментальной, но не каждая фундаментальная последовательность сходится к элементу из своего множества.

Например, мы знаем, что последовательность рациональных чисел

2,
$$\left(1+\frac{1}{2}\right)^2$$
, $\left(1+\frac{1}{3}\right)^3$, ..., $\left(1+\frac{1}{n}\right)^n$, ...

сходится к иррациональному числу e. Этот факт говорит о неполноте множества рациональных чисел.

Критерий Коши выражает свойство полноты множества действительных чисел \mathbb{R} .

На практике используют также эквивалентную формулировку критерия Коши: последовательность $\{a_n\}$ сходится тогда и только тогда, когда

$$\forall \varepsilon > 0 \quad \exists N(\varepsilon) \in \mathbb{N} : \quad \forall n > N, \quad \forall p \in \mathbb{N} \quad |a_{n+p} - a_n| < \varepsilon.$$

Поскольку критерий Коши — это необходимое и достаточное условие сходимости последовательности, это означает, что если

$$\exists \varepsilon > 0 \quad \forall N \in \mathbb{N} : \quad \exists n > N, \quad \exists p \in \mathbb{N} : \quad |a_{n+p} - a_n| \ge \varepsilon,$$
 (10.3)

то последовательность $\{a_n\}$ расходится. Очевидно, что (10.3) является необходимым и достаточным условием расходимости последовательности $\{a_n\}$.