Lecture 1

预备知识

Y. Ruan
Department of Mathematics

Real Analysis

1.1 引例

回顾 Riemann 积分: 若 $f_n(x)$ R-可积, 在 [a,b] 上一致收敛, 则 $f(x) = \lim_{n \to \infty} f_n(x)$ R-可积, 且极限与积分可交换,

$$\lim_{n\to\infty}\int_{a}^{b}f_{n}\left(x\right)dx=\int_{a}^{b}\lim_{n\to\infty}f_{n}\left(x\right)dx.$$

一致收敛的条件通常不能去掉. 考察例子: 设 [0,1] 中的全体有理数为 $\{r_1,r_2,...\}$ (暂且接受这一表示的合理性), 令

$$f_n(x) = \begin{cases} 1, & x \in \{r_1, r_2, ..., r_n\}, \\ 0, & \cancel{\exists} x \in [0, 1]. \end{cases}$$

显然 $f_n(x)$ R-可积,

$$f(x) = \lim_{n \to \infty} f_n(x) = \begin{cases} 1, & x \in \{r_1, r_2, ...\}, \\ 0, & \sharp x \in [0, 1]. \end{cases}$$

但

$$\lim_{n\to\infty}\int_0^1 f_n(x)\,dx=0,$$

而 f(x) 并非 R-可积, R-积分无从谈起, 积分与极限换序自然也不成立.

再看一例. 令 $f_n(x) = x^n, x \in [0, 1]$, 那么

$$f(x) = \lim_{n \to \infty} f_n(x) = \begin{cases} 1, & x = 1, \\ 0, & \text{ #$x \in [0, 1].} \end{cases}$$

4

虽然这里没有一致收敛, 但极限函数仍然 R-可积, 且

$$\lim_{n \to \infty} \int_0^1 f_n(x) \, dx = \lim_{n \to \infty} \frac{x^{n+1}}{n+1} = 0 = \int_0^1 f(x) \, dx.$$

1.2 课程概要

- √ 预备知识: 点集,可数与不可数, Cantor 集合, 距离等
- ✓ Lebesgue 测度
- ✓ Lebesgue 可测函数
- ✓ Lebesgue 积分
- ✓ Lebesgue 多重积分
- // 有界变差函数,积分与微分
- " L^p 空间及其度量性质

第一章介绍一些基本概念,并简要复习数学分析的内容, 未给出证明的结论作为练习.

1.3 \mathbb{R}^n 中的点集

集合与映射

记号:

R-实数集 N-自然数集 {1,2,...} ℚ-有理数集 ℤ-整数集

令 $E \subset \mathbb{R}^n$ 为一个集合, 其余集记为 E^c . 空集记为 \varnothing . 若 $f: X \longmapsto Y, E \subset X, F \subset Y$, 记 E 在 f 下的象集

$$f(E) = \{ f(x) : x \in E \},$$

F 在 f 下的原象集

$$f^{-1}(F) = \{x : f(x) \in F\}.$$

容易验证 ƒ-1 与余集,并集和交集运算可交换,

$$f^{-1}\left(F^{c}\right) = \left(f^{-1}\left(F\right)\right)^{c},$$

对任意集族 $\{F_{\alpha}\}_{\alpha\in A}$,

$$f^{-1}\left(\bigcup_{\alpha\in A}F_{\alpha}\right)=\bigcup_{\alpha\in A}f^{-1}\left(F_{\alpha}\right), f^{-1}\left(\bigcap_{\alpha\in A}F_{\alpha}\right)=\bigcap_{\alpha\in A}f^{-1}\left(F_{\alpha}\right).$$

f与余集,交集运算不一定可交换,但有

$$f\left(\bigcup_{\alpha\in A}F_{\alpha}\right)=\bigcup_{\alpha\in A}f(F_{\alpha})\,,\,f\left(\bigcap_{\alpha\in A}F_{\alpha}\right)\subset\bigcap_{\alpha\in A}f(F_{\alpha})\,.$$

对集合 A, 其指示函数定义为

$$\chi_A(x) = \begin{cases} 1, & x \in A, \\ 0, & x \notin A. \end{cases}$$

集合的上下极限

若 $\{E_k\}_{k=0}^{\infty}$ 为递增集列,

$$\lim_{k\to\infty}E_k=\bigcup_{k\geqslant 1}E_k,$$

若 $\{E_k\}_{k=0}^{\infty}$ 为递减集列,

$$\lim_{k\to\infty}E_k=\bigcap_{k>1}E_k.$$

若 $\{E_k\}_{k=0}^{\infty}$ 为一集合列, 上极限和下极限定义为

$$\limsup_{k\to\infty} E_k = \bigcap_{j\geqslant 1} \bigcup_{k\geqslant j} E_k = \lim_{j\to\infty} \bigcup_{k\geqslant j} E_k.$$

9

$$\liminf_{k\to\infty} E_k = \bigcup_{j\geqslant 1} \bigcap_{k\geqslant j} E_k = \lim_{j\to\infty} \bigcap_{k\geqslant j} E_k.$$

例 1.3.1 令 $E_k = [-1/k, 1]$ 若 k > 0 为奇, $E_k = [-1, 1/k]$ 若 k > 0 为偶, 试求集列上下极限.

■ 对任意 j, $\bigcup_{k\geqslant j} E_k = [-1,1]$, $\limsup_{k\to\infty} E_k = [-1,1]$. 而 $\bigcap_{k\geqslant j} E_k = \{0\}$, $\liminf_{k\to\infty} E_k = \{0\}$.

定理 1.3.1 (De Morgan's Law) 令 \mathcal{F} 为一集合族.

$$\left(\bigcup_{E\in\mathcal{F}}E
ight)^c=\bigcap_{E\in\mathcal{F}}E^c,\;\left(\bigcap_{E\in\mathcal{F}}E
ight)^c=\bigcup_{E\in\mathcal{F}}E^c$$

■ 证明第一个等式. $x \in (\bigcup_{E \in \mathcal{F}} E)^c \iff x \notin E$ 对所有 $E \in \mathcal{F}$

 \iff $x \in E^c$ 对所有 $E \in \mathcal{F}$, 即 $x \in \bigcap_{E \in \mathcal{F}} E^c$.

//

可数与不可数

定义 1.3.1 集合 E 称为可数的 (或至多可数的), 如果存在 E 到 \mathbb{N} 的单射. 否则称为不可数集.

有限集,数(序)列是可数集.可数集的子集是可数集.

引理 1.3.1 存在 X 到 Y 的单射当且仅当存在 Y 到 X 的满射.

■ 若 $f: X \mapsto Y$ 单,任取 $x_0 \in X$,则

$$g(y) \longmapsto \begin{cases} f^{-1}(y), & y \in f(X), \\ x_0, & y \in Y \setminus f(X), \end{cases}$$

是 Y 到 X 的满射. 若 $g: Y \longmapsto X$ 满, 对 $\forall x \in X, g^{-1}(x)$ 为非空集, 且对不同的 x 值互不相交, 任取 $g^{-1}(x)$ 中一员记为 f(x), 则 f 是 X 到 Y 的单射.

定理 1.3.2 (1) 若 X, Y 可数, 那么 $X \times Y$ 可数.

(2) 若 A 为可数集, 对任意 $\alpha \in A, X_{\alpha}$ 可数. 那么 $\bigcup_{\alpha \in A} X_{\alpha}$ 可数.

■ (1) 只需说明 $\mathbb{N} \times \mathbb{N}$ 是可数集, 而 $\mathbb{N} \times \mathbb{N}$ 中的点 (i,j) 可以 先按坐标和大小排列, 坐标和相等的点则按照 j 的递增次序排列,

$$\begin{array}{cccc} (1,1) & & & \\ (2,1) & (1,2) & & \\ (3,1) & (2,2) & (1,3) & \\ (4,1) & (3,2) & (2,3) & (1,4) \end{array}$$

这便给出到 № 的一个单射.

(2) 令 f_{α} 为 \mathbb{N} 到 X_{α} 的满射, 则

$$(\alpha, n) \in A \times \mathbb{N} \longmapsto f_{\alpha}(n) \in \bigcup_{\alpha \in A} X_{\alpha}$$

为满射, 从而存在 $\bigcup_{\alpha \in A} X_{\alpha}$ 到 $A \times \mathbb{N}$ 的单射, 因此 $\bigcup_{\alpha \in A} X_{\alpha}$ 可数.

定理 1.3.3 ℤ 和 ℚ 是可数集.

■ \mathbb{Z} 可数, 因为它能写成 $\{..., -2, -1\} \cup \{0\} \cup \mathbb{N}$. 令

$$f: (i,j) \in \mathbb{Z}^2 = \mathbb{Z} \times \mathbb{Z} \longmapsto \begin{cases} \frac{i}{j}, & j \neq 0; \\ 0, & j = 0. \end{cases}$$

则 f 定义了一个从 $\mathbb{Z} \times \mathbb{Z}$ 到 \mathbb{Q} 的满射, 因而 \mathbb{Q} 可数.

lli

定理 1.3.4 ℝ 上的单调函数间断点可数.

■ 不妨设 f 单调增,故仅有一类间断点.若 x 为间断点,记 $J_x = (f(x-), f(x+))$.那么 J_x 非空,对 $x \neq x'$, $J_{x'}$ 与 J_x 不相交.由于每个 J_x 含有一个有理数,所以这样的 J_x 有至多可数个,从而间断点可数.

经过适当准备后, 我们将会引入完全集, 并证明完全集都 是不可数的.

1.4 \mathbb{R}^n 中的距离

设
$$x, y \in \mathbb{R}^n$$
, $x = (x_1, ..., x_n)$, $y = (y_1, ..., y_n)$,

$$x \cdot y = \sum_{k=1}^{n} x_k y_k.$$

定义

$$|x| = \sqrt{x \cdot x},$$

那么 | | 满足

- $|x| \geqslant 0, |x| = 0$ 当且仅当 x = 0
- $|\alpha x| = |\alpha| |x|, \alpha \in \mathbb{R}$
- |x + y| ≤ |x| + |y| (三角不等式)

三角不等式等价于 Cauchy-Schwarz 不等式

$$|x \cdot y| \leqslant |x| \, |y| \, ,$$

这等价于

$$\sum_{k=1}^{n} x_k y_k \leqslant \left(\sum_{k=1}^{n} x_k^2\right)^{1/2} \left(\sum_{k=1}^{n} y_k^2\right)^{1/2}.$$

若 x=0 或 y=0, 不等式自然成立. 不妨设 |x|>0, |y|>0. 由于

$$\sum_{k=1}^{n} x_k y_k \leqslant \sum_{k=1}^{n} \left(\frac{1}{2} x_k^2 + \frac{1}{2} y_k^2 \right) = \frac{1}{2} |x|^2 + \frac{1}{2} |y|^2.$$

若 |x| = |y| = 1, Cauchy-Schwarz 不等式显然成立。否则令

$$x' = \frac{x}{|x|}, \ y' = \frac{y}{|y|},$$

并对 x', y' 运用已有结论. 令 d(x,y) = |x-y|, 那么

- d(x, y) = d(y, x)
- $d(x,y) \ge 0, d(x,y) = 0$ 当且仅当 x = y
- $d(x,y) \leq d(x,z) + d(y,z), \forall z$ (三角不等式)

定义 1.4.1 满足上述三条的函数 $(x,y) \mapsto d(x,y)$ 称为距离.

从 |-| 得到距离便是我们通常说的欧式距离. 有了距离就能定义极限与收敛.

若 $\{a_k\}_{k=0}^{\infty}$ 为实数列, 上极限和下极限定义为

$$\limsup_{k\to\infty} a_k = \inf_{j\geqslant 1} \sup_{k\geqslant j} a_k = \lim_{j\to\infty} \sup_{k\geqslant j} a_k,$$

$$\liminf_{k\to\infty} a_k = \sup_{j\geqslant 1} \inf_{k\geqslant j} a_k = \lim_{j\to\infty} \inf_{k\geqslant j} a_k.$$

容易看出

$$-\infty \leqslant \liminf_{k \to \infty} a_k \leqslant \limsup_{k \to \infty} a_k \leqslant \infty.$$

定理 1.4.1 序列的上下极限分别是序列的最大和最小极限点, 具体而言:

- $(1) b = \limsup_{k \to \infty} a_k$ 当且仅当存在子列收敛到 b, 且对 b' > b, 存在 k_0 , 当 $k > k_0$ 时 $a_k < b'$:
- (2) $c = \liminf_{k \to \infty} a_k$ 当且仅当存在子列收敛到 c, 且对 c' < c, 存在 k_0 , 当 $k > k_0$ 时 $a_k > c'$;

■ (2) 可以从 (1) 导出, 只证 (1). 令 $b_j = \sup_{k \ge j} a_k$, 那么 b_j 为 递减列, $b = \lim_{j \to \infty} b_j$. 不妨设 b 为有限实数. 对 $\forall \varepsilon > 0$, 存在 j_0 使得, 只要 $j \ge j_0$ 那么

$$|b_j-b|<rac{arepsilon}{2}.$$

对 $j \ge j_0$ 又存在 a_{k_i} 使得

$$\left|a_{k_j}-b_j\right|<rac{arepsilon}{2}.$$

放在一起就有

$$|a_{k_i}-b|<\varepsilon.$$

因此子列 $\{a_{k_i}\}_i$ 收敛到 b. 若 b' > b, 取 $\varepsilon = b' - b$, 那么

$$|b_{j_0}-b|<rac{arepsilon}{2}.$$

因此对 $k \geqslant j_0$,

$$a_k \leqslant b_{j_0} < b + \frac{\varepsilon}{2} < b'.$$

有了距离,自然还能考虑集合的直径,

$$diam(E) = \sup\{|x - y| : x, y \in E\},\$$

集合之间的距离,

$$d(E_1, E_2) = \inf\{|x - y| : x \in E_1, y \in E_2\}.$$

1.5 \mathbb{R}^n 中的开集, 闭集, G_δ 集, F_σ 集

开集闭集

定义 1.5.1 令 $x \in \mathbb{R}^n$, $\delta > 0$, 称

$$B(x,\delta) = \{y : |y - x| < \delta\}$$

以x 为中心 δ 为半径的开球.

定义 1.5.2 令 $E \subset \mathbb{R}^n$. $x \in E$ 称为内点, 如果存在开球 $B(x, \delta)$ 包含于 E. 集合 E 的内点全体称为 E 的内部, 记为 int(E). 集合 E 称为开集, 如果 E = int(E), 即每个点均为内点.

约定: ∅ 为开集.

定义 1.5.3 集合 E 称为闭集, 如果 E^c 是开集.