# Лекция 7

15 октября 2024

# 1 Число е

Рассмотрим последовательность  $x_n = \left(1 + \frac{1}{n}\right)^n$ , докажем, что она является монотонной и ограниченной.

- 1. Вспомним неравенство Бернулли:  $\forall n \in \mathbb{N}, \ \forall x \in [-1, +\infty) : (1+x)^n = 1 + nx$ .
- 2. Используя неравенство, покажем, что  $x_n$  монотонно возрастает.  $\frac{x_{n+1}}{x_n} = \frac{\left(1 + \frac{1}{n+1}\right)^{n+1}}{\left(1 + \frac{1}{n}\right)^n} = \frac{\left(1 + \frac{1}{n+1}\right)^{n+1}}{\left(1 + \frac{1}{n}\right)^{n+1}} \cdot \frac{1}{n+1}$

$$\left(1 + \frac{1}{n}\right) = \left(1 - \frac{1}{(n+1)^2}\right)^{n+1} \cdot \frac{n+1}{n} > \left(1 - \frac{n+1}{(n+1)^2}\right) \cdot \frac{n+1}{n} = 1 \implies \forall n \in \mathbb{N} : x_{n+1} > x_n.$$

- 3. Положим  $y_n = x_n \cdot \left(1 + \frac{1}{n}\right)$ , очевидно, что  $\forall n \in \mathbb{N} \ y_n > x_n$ . Можно доказать, что  $y_n$  монотонно убывает (по аналогии с пунктом 2).
- 4. Заметим, что  $x_n \geq 2$  и  $y_n \leq 4$ . То есть последовательности  $x_n$  и  $y_n$  монотонны и ограниченны  $\implies x_n$  сходится.

### Определение 1 - Определение числа е

Числом e называется предел последовательности  $\{x_n\}$ , где  $x_n = \left(1 + \frac{1}{n}\right)^n$ .

# 2 Непрерывность функции

# 2.1 Непрерывность и точки разрыва функции

Пусть функция f(x) определена в некоторой проколотой окрестности точки a.

#### Определение 2

Функция f(x) называется непрерывной в точке a, если  $\exists \lim_{x \to a} f(x) = f(a).$ 

**Пример 1.**  $f(x) = \sin(x)$  непрерывна в нуле, так как  $\sin(0) = 0$  и  $\lim_{x \to 0} \sin(x) = 0$ .

**Пример 2.**  $f(x) = \frac{P_n(x)}{Q_m(x)}$  непрерывна в любой точке, в которой  $Q_m(x)$  отличен от нуля.

# Определение 3 — Непрерывность на языке $\varepsilon,~\delta$

Функция f(x) называется непрерыной в точке a, елси  $\forall \varepsilon > 0 \ \exists \delta > 0 \ \forall x \in \{|x-a| < \delta\} : |f(x) - f(a)| < \varepsilon$ .

1

## Утверждение 1 – Свойство устойчивости знака непрерывной функции

Если f(x) непрерывна в точке a и положительна в этой точке, то она будет положительной и в некоторой окрестности точки a.

#### Доказательство.

- 1. Будем считать, что f(a) > 0.
- 2. Возьмем  $\varepsilon = f(a)$ , тогда (согласно определению) существует такое  $\delta$ , что  $|f(x) f(a)| < \varepsilon = f(a)$  в  $\delta$ -окрестности точки a.
- 3.  $-f(a) < f(x) f(a) < f(a) \implies f(x) > 0$  в  $\delta$ -окрестности точки a.

Домашнее задание. Проверить на истинность утверждения:

- 1. Если f(x) непрерывна в точке a, то |f(x)| непрерывна в точке a.
- 2. Если |f(x)| непрерывна в точке a, то f(x) непрерывна в точке a.

## 2.2 Односторонняя непрерывность

Пусть f(x) определена в правой полуокрестности точки a, то есть при  $x \in [a, a + \delta)$ .

#### Определение 4

Функция f(x) называется непрерывной справа в точке a, если  $\exists \lim_{x \to a^+} f(x) = f(a)$ .

Замечание: аналогично определяется непрерывность слева.

**Пример.** Рассмотрим f(x) = [x].  $\forall n \in \mathbb{Z} \lim_{x \to n^+} f(x) = n$ ,  $\lim_{x \to n^-} f(x) = n - 1$ , при этом f(n) = n. То есть f(x) непрерывна в точках x = n только справа. В других точках она непрерывна и справа, и слева.

#### Теорема 1

Если функция f(x) непрерывна в точке a и слева, и справа, то она непрерывна в этой точке.

#### Доказательство.

- 1. По условию:  $\exists \lim_{x \to a^+} f(x) = \lim_{x \to a^-} f(x) = f(a)$ .
- 2. Если односторонние пределы функции в точке равны f(a), то у неё существует предел в этой точке равный f(a) (это утверждение было доказано ранее).

### 2.3 Точки разрыва

#### Определение 5

Предельная точка области определения функции f(x), в которой данная функция не является непрерывной, называется точкой разрыва данной функции.

**Пример 1.** f(x) = [x] разрывна в точках x = n

**Пример 2.** Функция Дирихле  $D(x) = \begin{cases} 1 & \text{если } x \in \mathbb{Q} \\ 0 & \text{если } x \in \mathbb{I} \end{cases}$ 

**Пример 3.**  $f(x) = x \cdot D(x)$  непрерывна в нуле и разрывна во всех остальных точках.

# Классификация точке разрыва

## Определение 6 – Устранимая точка разрыва

Точка a называется точкой устранимого разрыва, если  $\exists \lim_{x\to a} f(x) = b$ , но при этом либо f(x) не определена в точке a, либо  $f(a) \neq b$ .

Замечание 1: если положить f(a) = b, то разрыв будет устранен.

**Пример.**  $f(x) = \frac{\sin(x)}{x}$ . Далее будет доказано, что  $\exists \lim_{x \to 0} f(x) = 1$ , но при этом f(x) в нуле не определена.  $\underbrace{\exists \sin(x)}_{x} = \exp(x) = \begin{cases} \frac{\sin(x)}{x} & \exp(x) = 0 \\ 1 & \exp(x) = 0 \end{cases}$  непрерывна на  $\mathbb{R}$ .

# Определение 7 – Разрыв первого рода

Точка a называется точкой разрыва первого рода функции f(x) , если  $\begin{cases} \exists \lim_{x \to a^+} f(x) = b \\ \exists \lim_{x \to a^+} f(x) = c \end{cases}$  , но  $b \neq c$ .

Пример 1. f(x) = [x]

## Определение 8 – Разрыв второго рода

Точка a называется точкой разрыва второго рода функци f(x), если в этой точке не существует хотя бы один из односторонних пределов.

**Пример 1.**  $f(x) = \sin\left(\frac{1}{x}\right)$ . Точка 0 является точкой разрыва второго рода.

**Пример 2.**  $f(x) = \frac{1}{x}$ .

**Пример 3.**  $f(x) = 2^{x-1}$ . В точке 1 разрыв второго рода.

#### 2.5Свойства непрерывных функций

# Теорема 2

Пусть f(x) и g(x) — непрерывные в точка a функции, тогда функции  $f(x) \pm g(x)$ ,  $f(x) \cdot g(x)$ ,  $\frac{f(x)}{g(x)}$  (при условии, что  $q(a) \neq 0$ ).

Замечание: доказательство следует из арифметических свойств пределов.

#### 2.6 Непрерывность сложной функции

#### Определение 9

Пусть аргумент t некоторой функции f является функцией g(x), тогда говорят, что y = f(g(x)) — сложная функция (суперпозиция) переменной x.

3

Пример 1.  $y = \sin(x^2)$ .

### Теорема 3 - О непрерывности сложной функции

Пусть функция  $t = \varphi(x)$  непрерывна в точке a, при этом  $\varphi(a) = b$ . Пусть функция y = f(t) непрерывна в точке b. Тогда сложная функция  $y = f(\varphi(x))$  непрерывна в точке a.

#### Доказательство.

- 1. По сути, требуется доказать, что  $\lim_{x\to a} f(\varphi(x)) = f(\varphi(a))$ . То есть, что  $\forall \varepsilon>0 \ \exists \delta>0: |f(\varphi(x))-f(\varphi(a))|<\varepsilon$  при  $|x-a|<\delta$ .
- 2. Зададим произвольное  $\varepsilon>0$ , тогда  $\exists \gamma>0: |f(t)-f(b)|<\varepsilon$  при  $|t-b|<\gamma.$
- 3. В силу непрерывности функции  $\varphi(x)$  в точке a, для данного  $\gamma \; \exists \delta > 0 : |\varphi(x) \varphi(a)| < \delta$  при  $|x a| < \delta$ .