Problem Set 4

Note. You must provide a proof for all assertions you make in your solutions, whether the problem explicitly asks for it or not.

Problem 1. (1 point) Suppose $(x_n)_{n\in\mathbb{N}}$ and $(y_n)_{n\in\mathbb{N}}$ are sequences in \mathbb{R} and $|x_n| \leq y_n$ for all n. If $\lim y_n = 0$, show that $\lim x_n = 0$ also.

Proof. For any $\varepsilon \geq 0$, there exists some N such that $y_n \leq \varepsilon$ for all $n \geq N$. Then we have

$$d(x_n, 0) = |x_n| \le y_n \le \varepsilon$$

for all $n \geq N$, so $\lim x_n = 0$.

Problem 2. (1 point) Let $(x_n)_{n\in\mathbb{N}}$ be a sequence in a metric space X and, for any $\varepsilon \geq 0$ and $a \in X$, define

$$J_{\varepsilon}(a) := \{ n \in \mathbb{N} : x_n \in B(a, \varepsilon), x_n \neq a \}.$$

- (a) Show that, if $J_{\varepsilon}(a)$ is nonempty for all $\varepsilon \geq 0$, then a is a subsequential limit of $(x_n)_{n \in \mathbb{N}}$.
- (b) Give an example to show that the result of part (a) may no longer be true if we omit the condition " $x_n \neq a$ " from the definition of $J_{\varepsilon}(a)$.

Proof. Suppose for a contradiction that $J_{\varepsilon}(a)$ were finite for some $\varepsilon \geq 0$. Then choose some ε' so that

$$0 \leq \varepsilon' \leq \min\{d(a, x_n) : n \in J_{\varepsilon}(a)\}.$$

In particular, we have that $\varepsilon \leq \varepsilon'$, which means that $J_{\varepsilon'}(a) \subseteq J_{\varepsilon}(a)$. Since $J_{\varepsilon'}(a)$ is nonempty, it contains some number m. But then we also have $m \in J_{\varepsilon}(a)$, so

$$d(a, x_m) \leq \varepsilon' \leq \min\{d(a, x_n) : n \in J_{\varepsilon}(a)\} \leq d(a, x_m),$$

which is a contradiction. Thus $J_{\varepsilon}(a)$ must be infinite for all $\varepsilon \geq 0$. Now for any open set U containing a and any position N, let $B(a,\varepsilon)$ be some open ball contained in U. Since $J_{\varepsilon}(a)$ is infinite, it must contain some $n \geq N$, and then we have $x_n \in B(a,\varepsilon) \subseteq U$. By the lemma we proved about subsequential limits in class, we are done.

For part (b), consider the sequence (1, 1/2, 1/3, ...). If we omit the condition " $x_n \neq a$ " from the definition of $J_{\varepsilon}(a)$, then we see that $J_{\varepsilon}(1)$ is nonempty for all $\varepsilon \geq 0$ since we always have $0 \in J_{\varepsilon}(1)$. But this sequence converges to 0, so 0 is its only subsequential limit, so in particular 1 is not a subsequential limit even though $J_{\varepsilon}(1)$ is always nonempty.

Problem 3. (1 point) Let X be a complete metric space and F a closed subset. Show that F is complete.

Proof. Suppose $(x_n)_{n\in\mathbb{N}}$ is a Cauchy sequence in F. Then it is also a Cauchy sequence in X, so since X is complete, it has a limit in X. But F is closed, so the limit of every sequence in F is still in F, so $(x_n)_{n\in\mathbb{N}}$ converges in F as well.

Problem 4. (1 point) Let X be a metric space and let $(x_n)_{n\in\mathbb{N}}$ be a sequence in X.

- (a) Show that $(x_n)_{n\in\mathbb{N}}$ converges to a point $x\in X$ if and only if every subsequence of $(x_n)_{n\in\mathbb{N}}$ has further subsequence which converges to x.
- (b) If $X = \mathbb{R}$, show that $\lim x_n = \infty$ if and only if every subsequence of $(x_n)_{n \in \mathbb{N}}$ has a further subsequence whose limit is ∞ .
- (c) Give an example to demonstrate that $(x_n)_{n\in\mathbb{N}}$ need not be convergent even if every subsequence has a further convergent subsequence.

Proof. If $x = \lim x_n$, then the limit of every subsequence is also x so the "only if" direction is easy. Conversely, suppose that $(x_n)_{n\in\mathbb{N}}$ does not converge to x. Then there exists an open set U containing x such that $x_n \notin U$ for infinitely many n. Thus we can take a subsequence $(x_{n_k})_{k\in\mathbb{N}}$ for which $x_{n_k} \notin U$ for all $k \in \mathbb{N}$, and this subsequence clearly cannot have a further subsequence converging to x.

The proof of (b) is essentially identical. One direction is easy. Conversely, if $\lim x_n \neq \infty$, there exists some R such that $x_n \notin (R, \infty)$ for infinitely many n. Then the subsequence of such terms notin in (R, ∞) clearly has no subsequence which converges to ∞ .

For (c), take any non-convergent sequence in a compact metric space X. Then any subsequence has a further convergent subsequence since X is compact and therefore sequentially compact, but the original sequence is non-convergent!

Problem 5. (1 point) Let $(x_n)_{n\in\mathbb{N}}$ be a sequence in \mathbb{R} and let

$$E := \left\{ a \in \mathbb{R} \cup \{\infty, -\infty\} : \lim_{k \to \infty} x_{n_k} = a \text{ for some subsequence } (x_{n_k})_{k \in \mathbb{N}} \right\}.$$

Show that E is a singleton set $\{a\}$ if and only if $\lim x_n = a$. Hint. You might use problem 4.

Proof. The "if" direction is clear. Conversely, suppose $E = \{a\}$. Let $(x_{n_k})_{k \in \mathbb{N}}$ be a subsequence. Then, as we proved in class, this subsequence has a monotonic subsequence $(x_{n_{k_j}})_{j \in \mathbb{N}}$. Since $E = \{a\}$, we must have $\lim x_{n_{k_j}} = a$. Thus every subsequence has a further subsequence whose limit is a, so by problem 4 parts (a) and (b), and the statement analogous to part (b) with $-\infty$ in place of ∞ , we conclude that $\lim x_n = a$.

Problem 6. (1 point) Let $(x_n)_{n\in\mathbb{N}}$ and $(y_n)_{n\in\mathbb{N}}$ be bounded sequences in \mathbb{R} .

(a) Show that

$$\limsup_{n \to \infty} (x_n + y_n) \le \limsup_{n \to \infty} x_n + \limsup_{n \to \infty} y_n.$$

(b) Give an example to show that the inequality in part (a) can be strict.

Proof. Let $(x_{n_k} + y_{n_k})_{n \in \mathbb{N}}$ be a subsequence of $(x_n + y_n)_{n \in \mathbb{N}}$ such that $\limsup (x_n + y_n) = \lim (x_{n_k} + y_{n_k})$. Then $(x_{n_k})_{k \in \mathbb{N}}$ is a sequence in \mathbb{R} , so it has a monotonic subsequence $(x_{n_{k_j}})_{j \in \mathbb{N}}$. This subsequence is bounded since $(x_n)_{n \in \mathbb{N}}$ is bounded, so it is convergent. Now note that the sequence $(y_{n_{k_j}})_{j \in \mathbb{N}}$ is also a sequence in \mathbb{R} , so it has a monotonic subsequence $(y_{n_{k_{j_i}}})_{i \in \mathbb{N}}$. This too is bounded, so it also is convergent. Moreover $(x_{n_{k_{j_i}}})_{i \in \mathbb{N}}$ is a subsequence of the convergent subsequence $(x_{n_{k_j}})_{j \in \mathbb{N}}$, so it is also convergent. Also note that $(x_{n_{k_{j_i}}} + y_{n_{k_{j_i}}})_{i \in \mathbb{N}}$ is a subsequence of the convergent sequence $(x_{n_k} + y_{n_k})_{k \in \mathbb{N}}$, so putting everything together, we have

$$\begin{split} \limsup_{n \to \infty} (x_n + y_n) &= \lim_{k \to \infty} (x_{n_k} + y_{n_k}) \\ &= \lim_{i \to \infty} \left(x_{n_{k_{j_i}}} + y_{n_{k_{j_i}}} \right) \\ &= \lim_{i \to \infty} x_{n_{k_{j_i}}} + \lim_{i \to \infty} y_{n_{k_{j_i}}} \\ &\leq \limsup_{n \to \infty} x_n + \limsup_{n \to \infty} y_n \end{split}$$

where the last inequality follows from the definition we gave in class of lim sup as the supremum of the set of subsequential limits.

For part (b), consider the sequences $(x_n)_{n\in\mathbb{N}}=(1,-1,1,-1,\dots)$ and $(y_n)_{n\in\mathbb{N}}=(-1,1,-1,1,\dots)$. Then $\limsup (x_n+y_n)=\limsup (0,0,0,\dots)=0$ and $\limsup x_n=\limsup y_n=1$.

Problem 7. (1 point for each part) This problem describes an algorithm for approximating square roots and investigates its rate of convergence. For some positive real number a, suppose that $x_0 \geq \sqrt{a}$ and then define

$$x_{n+1} = \frac{x_n^2 + a}{2x_n}.$$

- (a) Prove that $(x_n)_{n\in\mathbb{N}}$ is monotonically decreasing and that $\lim x_n = \sqrt{a}$.
- (b) Let $\varepsilon_n := x_n \sqrt{a}$. Show that

$$\varepsilon_{n+1} = \frac{\varepsilon_n^2}{2x_n}.$$

(c) Describe happens if I accidentally choose x_0 so that $0 \leq x_0 \leq \sqrt{a}$. Does the sequence still converge?

Takeaway. Notice that $x_n \geq \sqrt{a}$, so if we let $\beta := 2\sqrt{a}$, and induct on part (b), we find that $\varepsilon_n \leq \beta(\varepsilon_0/\beta)^{2^n}$. In other words, if we start with a reasonable estimate x_0 for \sqrt{a} (more precisely, one for which the initial error ε_0 is less than the constant β , so that $\varepsilon_0/\beta \leq 1$), the terms x_n of this sequence get close to \sqrt{a} very very quickly! (In fact, even if if my initial estimate is bad and not within β of \sqrt{a} , the fact that $\lim x_n = \sqrt{a}$ tells us that eventually I'll wind up with some x_n such that $\varepsilon_n \leq \beta$, and then after that I'll still have rapid convergence.)

Proof. We claim that $x_n^2 \geq a$ for all n. The base case of the induction follows from the assumption

that $x_0 \geq \sqrt{a}$. Inductively, note that

$$x_{n+1}^2 - a = \left(\frac{x_n^2 + a}{2x_n}\right)^2 - a = \frac{x_n^4 + 2ax_n^2 + a^2}{4x_n^2} - a = \frac{x_n^4 - 2ax_n^2 + a^2}{4x_n^2} = \left(\frac{x_n^2 - a}{2x_n}\right)^2 \geqslant 0$$

which shows that $x_{n+1}^2 \geq a$ as well. This completes the induction. Notice, in particular, that this means that $x_n \geq 0$ for all n. Moreover, we have

$$x_n - x_{n+1} = x_n - \frac{x_n^2 + a}{2x_n} = \frac{x_n^2 - a}{2x_n} \ge 0$$

since, as we have just observed, the denominator and numerator are both positive. Thus $x_n \geq x_{n+1}$ for all n. Thus the sequence is monotonically decreasing, and

$$x := \lim_{n \to \infty} x_n = \inf\{x_n : n \in \mathbb{N}\} \ge \sqrt{a}$$

since we proved above that $x_n \geq \sqrt{a}$ for all n. Now note that taking limits in the recurrence, we have

$$x = \frac{x^2 + a}{2x}$$

which means that $2x^2 = x^2 + a$, which means that $x^2 = a$, which means that $x = \pm \sqrt{a}$. But x must be positive as we have just observed, so $x = \sqrt{a}$.

For part (b), we just compute directly.

$$\varepsilon_{n+1} = x_{n+1} - \sqrt{a} = \frac{x_n^2 + a}{2x_n} - \sqrt{a}$$

$$= \frac{(\varepsilon_n + \sqrt{a})^2 + a - 2x_n\sqrt{a}}{2x_n}$$

$$= \frac{\varepsilon_n^2 + 2\varepsilon_n\sqrt{a} + 2a - 2(\varepsilon_n + \sqrt{a})\sqrt{a}}{2x_n} = \frac{\varepsilon_n^2}{2x_n}.$$

For part (c), we claim that if $x_0 \leq \sqrt{a}$, then $x_1 \geq \sqrt{a}$, so we still have $\lim x_n = \sqrt{a}$. This is because

$$x_1 - \sqrt{a} = \frac{x_0^2 + a}{2x_0} - \sqrt{a} = \frac{x_0^2 + a - 2x_0\sqrt{a}}{2x_0} = \frac{(x_0 - \sqrt{a})^2}{2x_0} \ge 0$$

since the numerator is positive and the denominator is as well.

Problem 8. Let X be a complete metric space.

- (a) (1 point) Let $E_0 \supseteq E_1 \supseteq \cdots$ be a nested infinite chain of closed and bounded subsets of X such that $\lim \operatorname{diam}(E_n) = 0$. Show that $\bigcap_{n \in \mathbb{N}} E_n$ contains just a single point. *Hint*. Recall the proof we gave in class of the fact that complete and totally bounded implies compact.
- (b) (2 points) Show that if G_0, G_1, \ldots is a countable collection of dense open subsets of X, then $\bigcap_{n\in\mathbb{N}} G_n$ is also dense in X. Hint. Use part (a).

Proof sketch. Choose $x_n \in E_n$. Then a standard argument shows that this sequence is Cauchy, so it converges to some point a. Since E_n contains infinitely many terms of the sequence, it contains

a, so a is in the intersection. If $b \neq a$ is in the intersection, then eventually diam (E_n) gets smaller than d(a,b), which is a contradiction.

If U is any nonempty open subset, we know that $U \cap G_0$ is nonempty and open, so there exists some closed ball $B^+(a_0, r_0) \subseteq U \cap G_0$. Now G_1 is dense, so there exists some closed ball $B^+(a_1, r_1) \subseteq B(a, r_0) \cap G_0$. We can further insist that $r_1 \leq 1/4$. Proceeding in this way, we find a nested sequence of closed balls $B^+(a_n, r_n)$ of diameter 2^{-n} . Then the point in the intersection is a point of U.

Problem 9. (3 points) Let S be a set and let X be the set of bounded functions $S \to \mathbb{R}$ regarded as a metric space with the supremum metric. Show that X is complete. (Thus, using problem 3, we can deduce that the closed subset $F := \{f \in X : ||f||_{\sup} \leq 1\}$ is complete. Recall that we showed on problem set 3 that, when S is infinite, then F is *not* compact. It follows that F must not be totally bounded.)

Proof. Let $(f_n)_{n\in\mathbb{N}}$ be a Cauchy sequence in X. We claim that $(f_n(s))_{n\in\mathbb{N}}$ is then a Cauchy sequence in \mathbb{R} . To see this, suppose $\varepsilon \geq 0$. Then there exists N such that for all $m, n \geq N$, we have $||f_m - f_n||_{\sup} \leq \varepsilon$. This means that

$$|f_m(s) - f_n(s)| \le \sup_{s \in S} |f_m(s) - f_n(s)| = ||f_m - f_n||_{\sup} \le \varepsilon,$$

which shows that $(f_n(s))_{n\in\mathbb{N}}$ is Cauchy. But \mathbb{R} is complete, so this Cauchy sequence is convergent in \mathbb{R} . Define $f(s) := \lim f_n(s)$. This defines a function $f: S \to \mathbb{R}$. We claim that f is bounded and that $\lim f_n = f$.

To see that f is bounded, note that since $(f_n)_{n\in\mathbb{N}}$ is Cauchy in X, it is bounded, so there exists some large closed ball $E:=B^+(\mathbf{0},R)$ such that $f_n\in E$ for all n, where $\mathbf{0}$ denotes the zero function. Then for all $s\in S$, we have $f_n(s)\in [-R,R]$, but [-R,R] is closed, so we must have $f(s)=\lim_{n\to\infty} f_n(s)\in [-R,R]$ also. Thus $|f(s)|\leq R$ for all $s\in S$, so f is bounded.

To see that $f = \lim f_n$, choose some $\varepsilon \geq 0$. Since the sequence is Cauchy, there exists some $m, n \geq N$ such that

$$||f_m - f_n||_{\sup} \leq \varepsilon/2.$$

Then for all $s \in S$, we have $|f_m(s) - f_n(s)| \leq \varepsilon/2$, so taking the limit over all $n \geq N$ shows that

$$|f_m(s) - f(s)| \le \varepsilon/2$$

for all $s \in S$. This means that

$$||f_m - f||_{\sup} \le \varepsilon/2 \le \varepsilon$$

for all $m \geq N$, completing the proof.

Problem 10. (5 points) Let S be a set. Let us say that a metric d on S is bounded if there exists a real number R such that $d(x,y) \leq R$ for all $x,y \in S$. Let X be the set of all bounded functions $S \times S \to \mathbb{R}$ regarded as a metric space with the supremum metric. Notice that the set M of bounded metrics on S is a subset of the metric space X. Is M closed in X? If so, prove it. If not, describe all of the elements of the closure M.

Proof sketch. Let M_i be the set of functions satisfying axiom (Mi) for a metric. It's easy to verify that M_i is closed for i = 1, 2, 3 so the space of pseudometrics is a closed set containing M.

Now note that if d and d' are pseudometrics, then one can prove that $\lambda d + (1 - \lambda)d'$ is a pseudometric for all $\lambda \in [0, 1]$. This implies that every pseudometric is a limit of a sequence in M. Indeed, let d' be a pseudometric and let d be any metric (for example, the discrete metric). Then $\lambda d + (1 - \lambda)d'$ is a metric for every $\lambda \in (0, 1]$. Then $d_n = (1/n)d + (1 - 1/n)d'$ is a sequence of metrics converging to the pseudometric d'.

In particular, as long as S has more than one element, the set M is not closed in X, and its closure is the set of bounded pseudometrics.

Further problems. If you're familiar with the concept of equivalence relations and of quotients of sets by equivalence relations, I highly recommend that you work through exercises 23, 24, and 25 in chapter 3 of Rudin at some point when you have time.