Лекция 16. Свойства непрерывных функций; точки разрыва

16.1. Сохранение знака непрерывной функции

В дальнейшем нам потребуется следующая

Лемма 16.1.1. Пусть f(x) непрерывна в точке a, при этом $f(a) \neq 0$, тогда существует δ -окрестность точки a, в которой f(x) имеет тот же знак, что u в точке a.

Рис. 1: Иллюстрация к лемме.

Доказательство. Пусть для определенности f(a)>0. Так как f(x) непрерывна в точке a, то согласно определению

$$\forall \varepsilon > 0 \quad \exists \, \delta(\varepsilon) > 0 : \quad \forall \, x \quad |x - a| < \delta \quad \Rightarrow \quad f(a) - \varepsilon < f(x) < f(a) + \varepsilon,$$

в том числе для $\varepsilon = \frac{f(a)}{2} > 0$ при всех $x \in U_{\delta}(a)$ справедливо

$$0 < \frac{f(a)}{2} < f(x) < \frac{3f(a)}{2}.$$

Если f(a)<0, то надо взять $\varepsilon=-\frac{f(a)}{2}>0.$ Лемма доказана.

16.2. Теоремы Вейерштрасса

Определение 16.1. Функцию называют непрерывной на отрезке [a,b], если она непрерывна в каждой точке интервала (a,b), а также непрерывна справа в точке a и непрерывна слева в точке b.

Теорема 16.2.1. Если функция непрерывна на отрезке, то она ограничена на этом отрезке.

Доказательство. Ограниченность функции f на отрезке [a,b] означает существование такого числа C, что $|f(x)| \le C$ при всех $x \in [a,b]$.

Докажем теорему от противного. Предположим, что функция f непрерывна на [a,b], но не является ограниченной на [a,b]. Тогда для каждого $n\in\mathbb{N}$ существует такая точка $x_n\in[a,b]$, что $|f(x_n)|>n$. Таким образом, $\lim_{n\to\infty}f(x_n)=\infty$.

Последовательность точек x_n ограничена, так как все они принадлежат отрезку [a,b]. Значит, по теореме Больцано-Вейерштрасса существует сходящаяся подпоследовательность x_{n_k} . Пусть $\xi = \lim_{k \to \infty} x_{n_k}$, тогда $\xi \in [a,b]$.

В силу непрерывности функции f в точке ξ (если ξ — один из концов отрезка, имеется в виду односторонняя непрерывность) для любой сходящейся к ξ последовательности точек

 t_k из [a,b] имеем $\lim_{k\to\infty} f(t_k) = f(\xi)$. Значит, $\lim_{k\to\infty} f\left(x_{n_k}\right) = f(\xi)$. Но из $\lim_{n\to\infty} f(x_n) = \infty$ следует равенство $\lim_{k\to\infty} f\left(x_{n_k}\right) = \infty$ и мы пришли к противоречию. Теорема доказана

Отметим, что для функций, непрерывных на интервале, утверждение, подобное теореме 16.2.1, не верно. Это видно на примере функции 1/x, которая на интервале (0,1)непрерывна, но неограничена.

Определение 16.2. Говорят, что функция f(x) достигает на отрезке [a,b] своей точной верхней грани и точной нижней грани, если существуют $x', x'' \in [a, b]$ такие, что

$$f(x') = \sup_{[a,b]} f(x), \quad f(x'') = \inf_{[a,b]} f(x).$$

Теорема 16.2.2. Если функция непрерывна на отрезке, то она достигает на этом отрезке своей точной верхней и точной нижней граней.

Рис. 2: Иллюстрация к теореме 16.2.2.

Доказательство. Докажем достижимость точной верхней грани. Заметим, что точная верхняя грань значений функции существует, так как согласно теореме 16.2.1 из непрерывности функции на отрезке следует её ограниченность.

Пусть $M = \sup f(x)$. Для каждого натурального n существует точка $x_n \in [a;b]$ такая, что $f(x_n) > M - 1/n$. Так как $f(x_n) \le M$ при всех n, то по теореме "о двух милиционерах"

$$\lim_{n \to \infty} f(x_n) = M \tag{16.1}$$

Последовательность x_n согласно теореме Больцано-Вейерштрасса имеет сходящуюся подпоследовательность x_{n_k} . Пусть $\xi = \lim_{k \to \infty} x_{n_k}$, тогда $\xi \in [a,b]$. Так как f непрерывна в точке ξ , то $\lim_{k \to \infty} f\left(x_{n_k}\right) = f(\xi)$, и из (16.1) следует, что $\lim_{k \to \infty} f\left(x_{n_k}\right) = M$. Значит, $M = f(\xi)$. Для точной нижней грани рассуждения аналогичны. Теорема доказана.

Таким образом, можно говорить о максимальном значении функции, непрерывной на отрезке, и писать в этом случае не $\sup f(x)$, а $\max f(x)$.

Замечание 16.1. Для функций, непрерывных на интервале, утверждение, подобное теореме 16.2.2, не имеет места, даже если дополнительно предполагать ограниченность функции. Например, $f(x) = x, x \in (a, b)$, — непрерывная на (a, b), ограниченная, но не достигает своих точных граней.

Замечание 16.2. Теорема 16.2.2 не является конструктивной, так как только констатирует существование точки на отрезке, в которой функция достигает своей точной верхней (нижней) грани, но не дает алгоритма поиска этой точки.

16.3. Теоремы Больцано-Коши

Теорема 16.3.1. Если f(x) непрерывна на [a,b] и принимает на концах отрезка значения разных знаков, тогда существует точка $\xi \in [a,b]$, в которой $f(\xi) = 0$.

Рис. 3: (a) Иллюстрация к теореме 16.3.1; (b) к теореме 16.3.2.

Доказательство. Пусть для определенности f(a) < 0, f(b) > 0. Разделим отрезок [a,b] пополам. Если в точке деления значение функции равно нулю, то в качестве ξ можно взять эту точку деления.

Если в точке деления значение функции f отлично от нуля, то в концах одного из получившихся отрезков значения f имеют разные знаки: в левом конце значение f меньше нуля, в правом — больше нуля. Обозначим этот отрезок $[a_1, b_1]$. Заметим, что

$$b_1 - a_1 = (b - a)/2.$$

Делим теперь отрезок $[a_1,b_1]$ пополам и повторяем предыдущее рассуждение. Если в точке деления функция обращается в нуль, то нужная точка уже найдена. В противном случае выбираем тот из полученных отрезков, обозначив его $[a_2,b_2]$, в концах которого $f(a_2) < 0$, $f(b_2) > 0$. Длина $[a_2,b_2]$ в два раза меньше длины отрезка $[a_1,b_1]$.

Продолжим этот процесс. Если мы не встретим нуль функции на каком-то шаге, то получим последовательность вложенных отрезков $[a_n, b_n]$, длины которых

$$b_n - a_n = (b - a)/2^n$$

стремятся к нулю. Значит, согласно принципу вложенных отрезков существует точка ξ , принадлежащая всем этим отрезкам, при этом

$$\lim_{n \to \infty} a_n = \xi, \quad \lim_{n \to \infty} b_n = \xi, \quad f(a_n) < 0, \quad f(b_n) > 0.$$

В силу непрерывности f(x) и сохранения в пределе лишь нестрогого неравенства имеем

$$0 \ge \lim_{n \to \infty} f(a_n) = f(\xi) = \lim_{n \to \infty} f(b_n) \ge 0.$$

Отсюда следует, что $f(\xi) = 0$. Теорема доказана.

Теорема 16.3.2. (Теорема о промежуточных значениях непрерывной функции). Если непрерывная на [a,b] функция f(x) принимает значения f(a) = A и f(b) = B, $A \neq B$, то она принимает любое значение между ними, m. e.

$$\forall C \in [A, B] \quad \exists \xi \in [a, b] : \quad f(\xi) = C.$$

Доказательство. Пусть для определенности A < B. Введём функцию g(x) = f(x) - C. Функция g непрерывна на отрезке [a,b] и

$$g(a) = f(a) - C = A - C < 0, \quad g(b) = f(b) - C = B - C > 0.$$

Значит, по уже доказанной теореме 16.3.1 существует точка $\xi \in [a, b]$, в которой $g(\xi) = 0$. Таким образом, $f(\xi) - C = 0$ и $f(\xi) = C$. Теорема доказана.

Следствие 16.3.3. Множество значений непрерывной на отрезке функции есть отрезок.

Доказательство. Во-первых, множество значений непрерывной на отрезке функции ограничено по теореме 16.2.1.

Во-вторых, согласно теореме 16.2.2 точки минимума и максимума функции входят в множество значений функции.

В-третьих, согласно теореме 16.3.2 все числа между максимумом и минимумом функции также входят в множество значений функции. Следствие доказано.

16.4. Равномерная непрерывность на множестве

Если функция f непрерывна на промежутке X, то для каждой точки $x_0 \in X$ и произвольного положительного ε существует такое положительное число δ , что при всех x из области определения функции f таких, что $|x-x_0|<\delta$, имеем $|f(x)-f(x_0)|<\varepsilon$.

Рис. 4: Иллюстрация к определению непрерывности функции на промежутке.

При этом для каждой точки промежутка X при одном и том же ε имеем, вообще говоря, своё δ . Таким образом, δ зависит не только от ε , но и от x_0 . Если же δ можно выбрать зависящим только от ε , говорят о равномерной непрерывности функции на промежутке X.

Определение 16.3. Функцию f, заданную на промежутке X, называют р а в н о м е р н о н е п р е р ы в н о й на этом промежутке, если для каждого $\varepsilon>0$ существует $\delta(\varepsilon)>0$ такое, что для любых точек x' и x'' из X, удовлетворяющих условию $|x'-x''|<\delta$, справедливо неравенство $|f(x')-f(x'')|<\varepsilon$.

Промежуток, о котором говорится в этом определении, может быть отрезком, интервалом или полуотрезком, в том числе и неограниченным.

Очевидно, что равномерно непрерывная на промежутке функция является непрерывной на этом промежутке. Обратное утверждение не справедливо.

Пример 16.1. Функция $f(x) = \frac{1}{x}$ непрерывна на интервале (0,1). Докажем, что f(x) не является равномерно непрерывной на этом интервале, т. е.

$$\exists \varepsilon > 0 \quad \forall \delta > 0 \quad \exists x', x'' \in (0,1) \quad |x' - x''| < \delta \quad \Rightarrow |f(x') - f(x'')| \ge \varepsilon.$$

 \diamond Заметим, что $1/x \in (1, +\infty)$ при $x \in (0, 1)$.

Возьмем $\varepsilon = 1/2$. Для произвольного положительного δ выберем $x'_n, x''_n \in (0,1)$:

$$x'_{n} = \frac{1}{n}, \quad x''_{n} = \frac{1}{2n}, \quad f(x'_{n}) = n, \quad f(x''_{n}) = 2n,$$

для которых неравенство $|x_n'-x_n''|=\frac{1}{2n}<\delta$ имеет место начиная с некоторого номера N, в то время как $|f(x_n')-f(x_n'')|=n>\varepsilon,$ что и требовалось доказать.

Пример 16.2. Функция $f(x) = \sin \frac{1}{x}$ непрерывна на интервале (0,1). Докажем, что f(x) не является равномерно непрерывной на этом интервале, т. е.

$$\exists \varepsilon > 0 \quad \forall \delta > 0 \quad \exists x', x'' \in (0,1) \quad |x' - x''| < \delta \quad \Rightarrow |f(x') - f(x'')| \ge \varepsilon.$$

 \diamond Заметим, что $1/x \in (1, +\infty)$ при $x \in (0, 1)$, поэтому $\sin \frac{1}{x}$ принимает любые значения из отрезка [-1, 1].

Возьмем $\varepsilon=1/2$. Для произвольного положительного δ выберем $x_n',\,x_n''\in(0,1)$:

$$x'_n = \frac{1}{\pi n}, \quad x''_n = \frac{1}{\frac{\pi}{2} + 2\pi n}, \quad f(x'_n) = 0, \quad f(x''_n) = 1,$$

для которых неравенство $|x_n'-x_n''|=\frac{1/2+n}{n(1/2+2n)}<\delta$ имеет место начиная с некоторого номера N, в то время как $|f(x_n')-f(x_n'')|=1>\varepsilon$, что и требовалось доказать.

Теорема 16.4.1. (Теорема Кантора). Если функция непрерывна на отрезке, то она равномерно непрерывна на нем.

Доказательство. Предположим противное: пусть функция f(x) на отрезке [a,b] непрерывна, но не является равномерно непрерывной. Тогда $\exists \, \varepsilon > 0$ такое, что $\forall \, \delta > 0$ найдутся такие точки x' и x'' из [a,b], что $|x'-x''| < \delta$, но $|f(x')-f(x'')| \geq \varepsilon$.

Выбирая δ , равные $1/n, n \in \mathbb{N}$, находим для каждого n пару точек x'_n и x''_n из [a,b] такую, что $|x'_n - x''_n| < 1/n$ и $|f(x'_n) - f(x''_n)| \ge \varepsilon$.

Рассмотрим последовательность $\{x'_n\}$. Она ограничена, значит, содержит сходящуюся подпоследовательность $\{x'_{n_k}\}$. Пусть $\xi = \lim_{k \to \infty} x'_{n_k}$, тогда $\xi \in [a,b]$. Так как

$$|x_{n_k}'' - \xi| \leq |x_{n_k}'' - x_{n_k}'| + |x_{n_k}' - \xi|, \quad \text{то и} \quad \lim_{k \to \infty} x_{n_k}'' = \xi.$$

Из непрерывности f в точке ξ следует, что $\lim_{k\to\infty} f\left(x'_{n_k}\right) = f\left(\xi\right)$ и $\lim_{k\to\infty} f\left(x''_{n_k}\right) = f\left(\xi\right)$, а это противоречит неравенству $|f(x'_{n_k}) - f(x''_{n_k})| \ge \varepsilon$. Теорема доказана.

Отметим, что функции, непрерывные на интервале, подобным свойством не обладают.

16.5. Классификация точек разрыва

Перед тем, как дать определение точки разрыва функции, дадим еще одно определение непрерывности f(x) в точке a.

Определение 16.4. Функцию f называют непрерывной в точке a, где a – предельная точка области определения D(f), если

- 1. функция f определена в этой точке, т. е. $\exists f(a)$;
- 2. существует $\lim_{x\to a} f(x)$, т. е. существуют односторонние пределы и f(a-)=f(a+);
- 3. $\lim_{x \to a} f(x) = f(a)$.

Рис. 5: Точки разрыва.

Определение 16.5. Предельную точку a области D(f) называют точкой разрыва функции f, если хотя бы одно из трех условий в определении 16.4 не выполняется.

Замечание 16.1. Непрерывные функции могут иметь точки разрыва. Это точки, предельные для области определения функции, но не принадлежащие этой области. На рис. 5 (а, в) точка разрыва a не принадлежит области определения функции. Такие функции мы называем непрерывными.

Определение 16.6. Функцию f называют разрываной, если хотя бы одна точка разрыва функции f принадлежит области определения D(f) (рис. 5 б).

Точку разрыва классифицируют по второму условию в определении 16.4.

Если a является точкой разрыва функции f и существуют конечные односторонние пределы f(a+) и f(a-), то a называют точкой разрыва I рода (рис. 5 a, б).

Если a — точка разрыва функции I рода и f(a+) = f(a-), то либо f не определена в точке a, либо f определена в этой точке, но $f(a) \neq f(a+)$. Положив f(a) = f(a+), т. е. доопределив или переопределив f в точке a, получим непрерывную функцию. Такие точки разрыва называют устранимыми (рис. 5 б).

Точку разрыва I рода называют точкой неустранимого разрыва, если

$$f(a+) \neq f(a-)$$
.

В этом случае нельзя получить непрерывную функцию, доопределив или переопределив f в точке a (рис. 5 a).

Если точка разрыва функции не является точкой разрыва I рода, то ее называют точкой разрыва II рода (рис. 5 в).

Если хотя бы один из односторонних пределов в точке разрыва не существует даже в обобщенном смысле (т. е. не равен бесконечности с определенным знаком), то такую точку называют точкой с у щественного разрыва.

Если точка разрыва II рода не является точкой существенного разрыва, то ее называют точкой бесконечного разрыва (рис. 5 в).