

习题二答案

1. 若 $x_m \to x$ 且 $y_m \to y$,则 $\rho(x_m, y_m) \to \rho(x, y)$. 特别的, 若 $x_m \to x$,则 $\rho(x_m, y) \to \rho(x, y)$.

证明:即证明: $\rho(x,y)$ 是 $R^n \times R^n$ 上的连续函数.

利用三角不等式,得到

$$|\rho(x_m, y_m) - \rho(x, y)|$$

$$\leq |\rho(x_m, y_m) - \rho(x, y_m)| + |\rho(x, y_m) - \rho(x, y)|$$

$$\leq \rho(x, x_m) + \rho(y, y_m)$$

$$\to 0, (m \to \infty).$$

$$O(x_1, \delta_1) \subset O(x_0, \delta).$$

$$\delta - \rho(x_0, x_1) > 0.$$

任取

$$0<\delta_1<\delta-\rho(x_0,x_1).$$

则对任意的 $x \in O(x_1, \delta_1)$,用三角不等式,有

$$\rho(x, x_0) \le \rho(x, x_1) + \rho(x_1, x_0)$$

$$\leq \delta_1 + \rho(x_1, x_0) < \delta$$

即 $x \in O(x_0, \delta)$. 再由 $x \in O(x_1, \delta_1)$ 的任意性,即得到

$$O(x_1, \delta_1) \subset O(x_0, \delta).$$

3. 证明以下三条等价:

- (1). $x_0 \in \overline{E}$;
- (2). x_0 的任意邻域中都有E中的点;
- (3). 存在E中的点列 $\{x_n\}$ 收敛到 x_0 .
- 进而,若 $x_0 \notin \overline{E}$,则存在 $\delta > 0$,使得 $O(x_0, \delta) \cap E = \emptyset$.

证明:注意到
$$\overline{E} = E \cup E'$$
.

(i) 若(1) 成立,则 $x_0 \in E$ 或 $x_0 \in E'$.

(ii). 若(2)成立,则对任意的n,有

$$O(x_0, \frac{1}{n}) \cap E \neq \emptyset,$$

在其中任选一点 x_n . 这样就得到点列 $\{x_n\} \subset E$,且

$$\rho(x_n, x_0) < \frac{1}{n},$$

即 $\{x_n\}$ 收敛到 x_0 ,即(3)成立.

(iii). 设(3)成立.

若**存在**某个n使得 $x_n = x_0$,当然有

$$x_0 = x_n \in E \subset \overline{E}$$
;

若对任意的n,都有 $x_0 \neq x_n$,则根据极限点的性质知

$$x_0 \in E' \subset \overline{E}$$
.

总之, (1) 成立.

由等价性,自然的,若 $x_0 \notin \overline{E}$,则存在 $\delta > 0$,使得 $O(x_0, \delta) \cap E = \emptyset$ 。 实际上表明, $\left(\overline{E}\right)^c$ 是E的外点全体。

4. 证明: $\overline{O}(x_0,\delta) = \overline{O(x_0,\delta)}$.

5. 证明: $\overline{A \cup B} = \overline{A} \cup \overline{B}$.

证明: 因为

$$(A \cup B)' = A' \cup B',$$

所以有

$$\overline{A \cup B} = (A \cup B) \cup (A \cup B)'$$

$$= (A \cup B) \cup (A' \cup B')$$

$$= (A \cup A') \cup (B \cup B')$$

$$= \overline{A} \cup \overline{B}.$$

- 6 在 R^1 中,设 $E = Q \cap [0,1]$,求E', \overline{E} .
- 7. 在 R^2 中,设 $E = \{(x,y): x^2 + y^2 < 1\}$,求E', \overline{E} .
- 8. 在 R^2 中,设E是函数

$$y = \begin{cases} \sin\frac{1}{x}, & x \neq 0, \\ 0, & x = 0, \end{cases}$$

的图形上的点的全体所成之集,求E';

6
$$\mathbf{M}$$
: $E' = \overline{E} = [0,1]$ 7 \mathbf{M} : $E' = \overline{E} = \{(x,y) : x^2 + y^2 \le 1\}$

8 解:
$$E' = E \cup (\{0\} \times [0,1]).$$

因对任意的 $-1 \le a \le 1$,有E上的点列

$$\left\{\frac{1}{2n\pi + \arcsin a}, y\left(\frac{1}{2n\pi + \arcsin a}\right)\right\} \rightarrow (0, a).$$

9. 证明: 当E是不可数集时,E'也必是不可数集.

证明:注意到

$$E = (E \cap E') \cup (E \backslash E').$$

而 $E\setminus E'$ 是E中孤立点的全体,是一个孤立集,故是至多可数集.

假设E'不是不可数集,即E'是至多可数集,

其子集 $E \cap E'$ 也必为至多可数集,

就得到 $E = (E \cap E') \cup (E \setminus E')$ 也是至多可数集,与题设矛盾.

所以E'必是不可数集.

10. 设 $E \subset R^1, v = \inf E, \mu = \sup E,$ 证明 $v \in \overline{E}, \mu \in \overline{E}.$

证明:由确界的定义知有E中的点列 $\{x_n\}$ 收敛到v,即得结果.

11. 证明以下三个命题等价:

- (1) E是疏朗集.
- (2) E不含任何邻域.
- (3) $(E)^c$ 是稠密集.

证明: (1)→(2): 反证法

假设存在 $O(x,r) \subset \overline{E}$, 按闭包的等价定义,

O(x,r)中任意点的任意邻域中都含有E中的点,

即O(x,r)中找不到子邻域与E不交

与疏朗集的定义矛盾. 故 \overline{E} 不含任何邻域

(2)→(3): 由假设,

对 $\forall x$, $\forall \delta > 0$, 有 $O(x, \delta)$ $⊄ \overline{E}$,

从而 $O(x,\delta)\cap \left(\overline{E}\right)^c\neq\emptyset$,

即任一点的任一邻域中都有(\overline{E}) c 中的点也即(\overline{E}) c 是稠密集.

 $(3) \rightarrow (1)$: 反证法 若E不是疏朗集,则 $\exists O(x,\delta)$,使 $O(x,\delta)$ 中没有子邻域与E不交. 即对 $\forall O(y,r) \subset O(x,\delta)$ 都有, $O(y,r) \cap E \neq \emptyset$,由r的任意小性知道 $y \in \overline{E}$,再由y的任意性知道 $O(y,r) \subset \overline{E}$,由此知道 $(\overline{E})^c$ 不是稠密的. 矛盾。

疏朗集的余集是稠密的,

但稠密集的余集不一定是疏朗的,如Q.

12. 设 $E \subset \mathbb{R}^n$, 证明: E是疏朗集⇔任一闭区间中均有子闭区间与E不相交.

证明:

因为任一闭区间中必含开区间,

而任一开区间中也必含闭区间.

而任意邻域中必含开区间,

反之,任意开区间中也必有邻域。

再由疏朗的定义即得。

13.证明: 疏朗集的余集必是稠密集,但稠密集的余集未必是疏朗集.

证明:由第11题知,

若E是疏朗集,则(\overline{E}) c 是稠密集.

而由于 $E \subset \overline{E}$, 故(\overline{E}) $^c \subset E^c$,

从而由 $(\overline{E})^c$ 是稠密集得到 E^c 是稠密的.

反例: $Q和Q^c$ 都是稠密集.

14 构造反例说明:

非稠密集未必是疏朗集,

非疏朗集未必是稠密集.

反例: [0,1]

15. 证明: R^1 中的非空闭区问不能表示成可数个疏朗集的并.

证明:反证法.若否,设

$$[a,b] = \bigcup_{n=1}^{\infty} E_n,$$

其中 $\{E_n\}$ 都是疏朗集.

因 E_1 疏朗,故存在 $[a_1,b_1] \subset [a,b]$,使

$$0 < |b_1 - a_1| < 1, \quad \mathbb{H}[a_1, b_1] \cap E_1 = \emptyset;$$

同样,因 E_2 疏朗,存在 $[a_2,b_2] \subset [a_1,b_1]$,使

$$0 < |b_2 - a_2| < \frac{1}{2}, \quad \mathbb{H}[a_2, b_2] \cap E_2 = \emptyset;$$

一直下去,得到一列闭区间套 $\{[a_n,b_n]\}$,使得

$$|b_n - a_n| < \frac{1}{n}, [a_{n+1}, b_{n+1}] \subset [a_n, b_n], \underline{\exists} [a_n, b_n] \cap E_n = \emptyset.$$

由数学分析中的闭区间套定理,闭区间列{ $[a_n,b_n]$ }有唯一的公共点 $x \in [a,b]$ 再由闭区间列的选择,知 $x \notin E_n(\forall n)$,

这与 $x \in [a,b] = \bigcup_{n=1}^{\infty} E_n$ 矛盾. 得到证明。

16. 孤立集 $E \subset R^n$ 必是至多可数集.

证明: 令 $E_k = E \cap O(0,k)$,则 $E = \bigcup_{k=1}^{\infty} E_k$,且 $\{E_k\}$ 是有界的孤立集列,.

问题转为证明: 有界的孤立集E是至多可数集.

任取 $x \in E$, 由孤立性, 存在 $\delta(x) > 0$ 使得

$$O(x, \delta(x)) \cap E = \{x\}. \tag{*}$$

得到满足(*) 式开球族 $\{O(x,\delta(x)): x \in E\} = K$.

明显的,E和开球族K对等.

 $令 K_n$ 是 K 中半径大于 $\frac{1}{n}$ 的球的全体. 则 $K = \bigcup_{n=1}^{\infty} K_n$,

若能证明每个Kn都是有限集,就得到K是至多可数集,从而E是至多可数集。

下证明: K_n 都是有限集.

注意到 K_n 中每个球的半径大于 $\frac{1}{n}$,且每个球的球心不在其他的球中(由(*)式),

这表明各个球心之间的距离大于 $\frac{1}{n}$,所以其球心构成的序列没有收敛子列.

另一方面,这些球心是一致有界的.

再结合<u>有界的无限集必有收敛的子列</u>这一命题,知 K_n 中只能有有限个球. 命题得证

证明: 法二 任取 $x \in E$, 由孤立性, 存在 $\delta(x) > 0$, 使得

$$O(x,\delta(x)) \cap E = \{x\}. \tag{*}$$

取开球族

$$K = \left\{ O(x, \frac{\delta(x)}{3}) : x \in E \right\}$$

其中 $\delta(x)$ 满足(*)式. 明显的,E和K对等.

来说明K中的球互不交。 $\overset{\star}{\mathcal{E}}K$ 中的球 $O(x,\frac{\delta(x)}{3})$ 和 $O(y,\frac{\delta(y)}{3})$ 有共有元Z,

注意到 $\delta(x)$ 和 $\delta(y)$ 的取法,及 $x,y \in E$,知

$$\delta(x) \le \rho(x, y), \quad \delta(y) \le \rho(x, y)$$

所以由三角不等式

$$\rho(x,y) \le \rho(x,z) + \rho(y,z) \le \frac{\delta(x)}{3} + \frac{\delta(y)}{3} \le \frac{2}{3}\rho(x,y)$$

所以 $\rho(x,y)=0$,即得x=y。

因此,K中的球互不交,因而K中有至多可数个球,E就是至多可数集。

证明: 当然, \overline{E} 是包含E的闭集.

任取闭集F,且 $E \subset F$.

来证:

$$\overline{E} \subset F$$
.

任取 $x_0 \in \overline{E}$,则存在E中的点列 $\{x_n\}$ 收敛到 x_0 .

而 $E \subset F$,所以点列 $\{x_n\}$ 含于F中且收敛到 x_0 ,

这表明 x_0 ∈ \overline{F} .

又F是闭集,所以 $\overline{F} = F$,即有 $x_0 \in F$.

再由 x_0 ∈ \overline{E} 的任意性知 \overline{E} ⊂ F,

即E是包含E的最小闭集.

18. 设f(x)是 R^n 上的实值连续函数. 证明:对任意的实数a,集合 $\{x: f(x) > a\}$ 是开集,集合 $\{x: f(x) \geq a\}$ 是闭集.

证明: (1) 任取 $\{x: f(x) > a\}$ 中的点 x_0 ,则 $f(x_0) > a$.

由连续函数的性质(保号性)知:

 $\exists \delta > 0$,使得当 $|x - x_0| < \delta$ 时,恒有 f(x) > a,

即

$$O(x_0,\delta) \subset \{x: f(x) > a\},\$$

也就证明了 x_0 是{x:f(x)>a}的内点.

由 x_0 的任意性知 $\{x: f(x) > a\}$ 是开集.

(2) 证明 $E = \{x : f(x) \ge a\}$ 是闭集.

法一. 类似于(1),知 $\{x:f(x)< a\}$ 是开集.

由于开集的余集是闭集, 所以

$${x: f(x) \ge a} = {x: f(x) < a}^c$$

是闭集.

法二. 直接证. 任取 $x_0 \in E'$,则存在点列 $\{x_n\} \subset E$,使得 $\lim_{n \to \infty} x_n = x_0$.

由函数的连续性知

$$\lim_{n\to\infty} f\left(x_n\right) = f(x_0).$$

又 $f(x_n)$ ≥ $a(\forall n)$,结合连续函数的保号性,必有

$$f(x_0) \ge a,$$

即 $x_0 \in E$.

由 x_0 ∈ E'的任意性得到E' ⊂ E,也即E是闭集.

19. 证明: R^1 中可数个稠密的开集之交是稠密集.

证明: 设 $E = \bigcap_{n=1}^{\infty} E_n$, 其中 $\{E_n\}$ 是一列稠密的开集.

反证法. 若E不是稠密集,

则存在某个邻域 $O(x_0,\delta)$ 与E不相交,这时必有闭区间

$$I = \left[x_0 - \frac{\delta}{2}, x_0 + \frac{\delta}{2}\right] \subset E^c. \tag{1}$$

而

$$E^{c} = (\bigcap_{n=1}^{\infty} E_{n})^{c} = \bigcup_{n=1}^{\infty} E_{n}^{c}, \qquad (2)$$

这里 $\{E_n{}^c\}$ 是一列疏朗集(因为稠密开集的余集是疏朗的).

 ${E_n^c \cap I}$ 也是一列疏朗集(疏朗集的子集当然是疏朗的)

再由(1), (2)两式得到

$$I = I \cap E^c = I \cap \bigcup_{n=1}^{\infty} E_n^c = \bigcup_{n=1}^{\infty} (I \cap E_n^c),$$

这表明非空闭区间I可以表示成一列疏朗集 $\{E_n^c \cap I\}$ 的并,

与第15题矛盾. 所以E是稠密集

稠密开集E的余集 E^c 是疏朗的.

证明: 反证法. 若 E^c 不是疏朗集,

由疏朗集的等价条件(第11题)

知存在邻域 $O(x_0, \delta)$ ⊂ $\overline{E^c}$.

又E是开集,所以 E^c 是闭集,故

$$\overline{E^c} = E^c$$
.

结合起来有

$$O(x_0,\delta) \subset E^c$$
,

这表明

$$O(x_0, \delta) \cap E = \emptyset$$
,

与E是稠密集矛盾.

19 一般化. R^n 中可数个稠密的开集之交是稠密集.

证明: 设 $E = \bigcap_{n=1}^{\infty} E_n$, 其中 $\{E_n\}$ 是 R^n 中一列稠密的开集.

只须证明任意邻域J中有E中的点.

因 E_1 是稠密开集,故存在 $x_1 \in J \cap E_1$,及 $0 < r_1 < \frac{1}{2}$,使 $O(x_1, r_1) \subset \bar{O}(x_1, r_1) \subset J \cap E_1;$

同样,因 E_2 是稠密开集,故存在 $x_2 \in (O(x_1, r_1)) \cap E_2$,及 $0 < r_2 < \frac{1}{2^2}$,使

$$O(x_2, r_2) \subset \overline{O}(x_2, r_2) \subset (O(x_1, r_1)) \cap \underline{E_2};$$

一直下去,得到一列单减的闭球套 $\{\bar{O}(x_n,r_n)\}$,使得

$$0 < r_n < \frac{1}{2^n}, \ O(x_{n+1}, r_{n+1}) \subset \overline{O}(x_{n+1}, r_{n+1}) \subset (O(x_n, r_n)) \cap \underline{E}_n.$$

由闭球套定理,闭球套 $\{\bar{O}(x_n,r_n)\}$ 有唯一的公共点x,且x也是 $\{E_n\}$ 的公共点,故 $x\in E$ 当然,有 $x\in I$,因此任意的邻域任意邻域I中都有E中的点,E是稠密集。

20.设f(x)是 R^1 上的实函数. 令

$$\omega(x) = \lim_{\delta \to 0} \left[\sup_{|y-x| < \delta} f(y) - \inf_{|y-x| < \delta} f(y) \right].$$

证明: (1) 对任意的 $\varepsilon > 0$, 集合 $\{x : \omega(x) \ge \varepsilon\}$ 是闭集.

(2) f(x)的不连续点的全体成一 F_{σ} 集.

证明: $\omega(x)$ 是f(x)在x处的振幅,且

$$\omega(x) = \lim_{\delta \to 0} \sup_{y',y'' \in O(x,\delta)} (f(y') - f(y'')),$$

(1) 等价于证明 $E = \{x : \omega(x) < \varepsilon\}$ 是开集.

由极限的性质,存在 $\delta > 0$,使得

$$\sup_{y',y''\in O(x_0,\delta)}(f(y')-f(y''))<\varepsilon.$$

$$O(x, \delta_1) \subset O(x_0, \delta)$$
.

显然有

$$sup_{y',y''\in O(x,\delta_1)}(f(y') - f(y''))$$

$$\leq sup_{y',y''\in O(x_0,\delta)}(f(y') - f(y'')) < \varepsilon.$$

这表明 $\omega(x) < \varepsilon$, 即 $x \in E$, 故 $O(x_0, \delta) \subset E$,

即 x_0 是E的内点,得证.

(2). 注意到连续点的振幅是零,

不连续点的振幅大于零.

设不连续点的全体是K. 令

$$K_n = \left\{ x \in R^1 : \omega \left(x \right) \ge \frac{1}{n} \right\}.$$

则 $\{K_n\}$ 是闭集列,且

$$K = \bigcup_{n=1}^{\infty} K_n$$
,

即K是 F_{σ} 集.

21. 证明: [0,1] 中无理数的全体不是 F_{σ} 集

证明: 反证法. 若[0,1]\Q是F₀集,则

$$[0,1]\backslash Q=\bigcup_{n=1}^{\infty}E_n,$$

其中 $\{E_n\}$ 是[0,1]中的闭集列.

因为每个 E_n 都是闭集且都不含有理数,所以它必是疏朗集

(因若不疏朗,则 E_n 中必有邻域,而任意邻域中都有有理数).

而[0,1]中有理数的全体 $Q \cap [0,1]$ 是可数集,设

$$Q \cap [0,1] = \{r_1, r_2, \cdots, r_n, \dots\} = \bigcup_{n=1}^{\infty} \{r_n\}.$$

单点集列 $\{r_n\}$ 当然是疏朗集列.结合起来,有

$$[0,1] = ([0,1] \setminus Q) \cup ([0,1] \cap Q) = (\bigcup_{n=1}^{\infty} E_n) \cup (\bigcup_{n=1}^{\infty} \{r_n\}),$$

等式的右边都是疏朗集,

故上式表明闭区间[0,1]可表示成一列疏朗集的并,与第15题矛盾.

22.证明:定义在[0,1]上具有性质: "在有理点处连续,在无理点处不连 (a) 中国游泳学不存在.

证明:由20题,断点的全体是 F_{σ} 集.

由21题,无理数的全体不是 F_{σ} 集。

所以,不存在在有理点连续,无理点不连续的函数。

23. (Lindelof定理)

设 $E \subset \mathbb{R}^n$,证明E的任意开覆盖必有至多可数的子覆盖.

证明: 设 $\{E_{\alpha}: \alpha \in \Lambda\}$ 是E的任一开覆盖.

任取E中的点x,必有某个开集 E_{α} , $\alpha \in \Lambda$,使得 $x \in E_{\alpha}$.

则存在有理开区间 I_x ,使得

$$x \in I_{x} \subset E_{\alpha} \qquad (*)$$

就得到E的有理开区间族覆盖 $\{I_x: x \in E\}$ (称为 $\{E_\alpha: \alpha \in \Lambda\}$ 的<mark>加细开覆盖</mark>),其中 I_x 对某个 E_α 满足(*)式.

因为有理开区间的全体是可数集,

所以 $\{I_x: x \in E\}$ 作为集合来看是至多可数集,记为 $\{I_n\}$,则 $E \subset \bigcup_n I_n$ 。对 I_n ,取满足(*)式的相应 E_α 记为 E_n ,

这时 $\{E_n\}$ 是至多可数个,且覆盖E.

24. 用Borel有限覆盖定理证明Bolzano-Weierstrass定理.

证明: 反证法.设E是有界的无限集.

若E没有极限点,所以它是有界闭集,还是孤立集.

由孤立性,对任意的 $x \in E$,存在 $\delta(x) > 0$ 使得

$$O(x, \delta(x)) \cap E = \{x\} \tag{*}$$

这样,得到满足(*)式的开球族 $\{O(x,\delta(x)):x\in E\}$,且覆盖E.

因E是有界闭集,由Borel有限覆盖定理,存在有限的子覆盖,记为

$$\{O(x_i): i=1,\cdots,k\}.$$

即有

$$E \subset \bigcup_{i=1}^k O(x_i),$$

又E是无限集,所以至少存在一个 $O(x_i)$ 含有E中的多个点,这与(*)式矛盾. 所以,必有极限点。

证明: 设存在 $\{E_n\}$ 是开集列, 使得

$$E=\bigcap_{n=1}^{\infty}E_n,$$

$$\mathfrak{P}F_n = \bigcap_{k=1}^n E_k,$$

则 $\{F_n\}$ 是递减的开集列(因有限个开集的交是开集),且

$$E=\bigcap_{n=1}^{\infty}F_n.$$

又I是开集,故 $\{F_n \cap I\}$ 是含于I中的<mark>递减开集列</mark>.

结合 $E \subset I$,得

$$E = E \cap I = (\bigcap_{n=1}^{\infty} F_n) \cap I = \bigcap_{n=1}^{\infty} (F_n \cap I).$$

 $\{F_n \cap I\}$ 为所求.

26. 设 $\{f_n(x)\}$ 为 R^n 上的连续函数列.证明:点集

$$E = \{x : \underline{\lim} f_n(x) > 0\}$$

是 F_{σ} 集.

证明:注意到对任意的a,

$$\{x: f_n(x) \ge a\} = [f_n \ge a]$$

都是闭集(第18题).

而

$$E = \left\{ x : \underline{\lim} \, f_n(x) > 0 \right\} = \bigcup_{k=1}^{\infty} \bigcup_{N=1}^{\infty} \bigcap_{n=N}^{\infty} \left[f_n \ge \frac{1}{k} \right].$$

结合上式表明E为一 F_{σ} 集.

27. 设G为Cantor开集, 求G'.

解:由Cantor集是疏朗的,可得G' = [0,1]

28. 证明: R^1 中既开又闭的集合只能是 R^1 或Ø.

证明: 设A是非空的既开又闭集.

一方面,因A是开集,所以必有构成区间,

不妨设(a,b)是A的一个构成区间.

若a有限,由构成区间的定义,则

 $a \notin A$.

另一方面,由A是闭集得

$$a \in [a,b] = (a,b)' \subset A' \subset A$$

得到矛盾.

所以 $a = -\infty$,同理得 $b = +\infty$,因此 $A = R^1$.

所以 R^1 中既开又闭的集或是空集或是 R^1 .

实际上: R^n 中既开又闭的集或是空集或是 R^n .

证明: 反证法.

设 $A \subset R^n$ 是既开又闭的非空又非 R^n 的集合.

则必存在 $x \in R^n$,但 $x \notin A$.

一方面因为A是非空闭集,点到闭集的距离可达。所以存在 $y \in A$,使得

$$\rho(x,A) = \rho(x,y) > 0.$$

另一方面,因为A又是开集,所以y是内点,

而取得非零距离的点绝不能是内点(只能在边界上达到非零的距离),

就导出了矛盾,所以 R^n 中既开又闭的集或是空集或是 R^n .

29. R^1 中开集 (闭集) 全体所成之集的势为C.

证明: 因为开集的余集是闭集、闭集的余集是开集,

且不同集合的余集是不同的,

所以开集全体的势和闭集全体的势是一样的.

设开集的全体是F. 由于全体开区间 $F_1 = \{(a,b): a < b\}$ 的势是c,所以F的势不小于c.

$$A = U(a_i, b_i)$$
 (是至多可数个并).

作对应

$$\phi(A) = \{a_1, b_1; a_2, b_2; \dots; \dots\}$$

(如果是有限并,后面的点全用0代替),

则该对应是从F到 R^{∞} 一个单射(因不同开集的构造不同),

就有F的势不大于R[∞]的势c.

综上所述,直线上开集的全体的势是c.得证。

证明:设 R^n 中开集的全体是F,易知F的势不小于C.

由 R^n 中开集的构造,

每个开集 $A \in F$ 都可表示成可数多个互不交的左闭右开的有理方区间的并,

且若开集不同,它们的有理表示也不相同.

又知道,有理方区间的全体K是可数集,

所以K的子集的全体所成之集 2^{K} 的势是 $2^{a} = c$.

让开集A和它的有理表示 $\{I_n(A): n \in N\}$ 对应,则该对应是从F到 2^K 的单射,这表明F的势不超过c.

30. 证明: R^n 中的每个开集或闭集均为 F_σ 集和 G_δ 集.

证明:设E是闭集,它当然是 F_{σ} 集(取闭集列全是E自身即可).

则 $\{E_n\}$ 是包含E的开集列(第32题). 实际上,有

$$E = \bigcap_{n=1}^{\infty} E_n. \tag{*}$$

显然,左是右的子集.

任取右边的元x,则 $x \in E_n(\forall n)$,即 $\rho(x,E) < \frac{1}{n}(\forall n)$,

这表明 $\rho(x,E) = 0$,因此 $x \in \overline{E} = E$,说明右边是左边的子集.

因此(*)式成立,也表明闭集 $E \in G_{\delta}$ 集.

由对偶性,得到开集既是 F_{σ} 集也是 G_{δ} 集.

31. 非空集合 $F \subset R^n$ 具有性质:

证明F是闭集.

证明: 任取 $x \in F'$,则存在 $\{x_n\} \subset F$,使 $|x - x_n| \to 0$,故 $0 \le \rho(x, F) \le |x - x_n| \to 0$.

因此

$$\rho(x,F)=0.$$

由题设,存在 $y^* \in F$ 使得

$$\rho(x,y^*) = \rho(x,F) = 0,$$

故 $x = y^* \in F$.

由x ∈ F'的任意性得F' ⊂ F,即F是闭集.

由于点到闭集的距离可达,该性质是F成为闭集的充要条件.

32. 设集合 $E \subset \mathbb{R}^n, d > 0$,点集U为

$$U = \{x : \rho (x, E) < d\}.$$

证明 $E \subset U$ 且U是开集.

证明: $E \subset U$ 是显然的.

法一. 由第34题,

$$f(x) = \rho(x, E)$$

是 R^n 上的连续函数,而

$$U = \{x : f(x) < d\},$$

再由第18题知U是开集.

k = 1. 直接证U中的点全是内点.

任取 $x \in U$,则

$$\rho(x, E) = r < d.$$

取正数 $\delta < d - r$.

当 $y ∈ R^n$ 满足 $\rho(x,y) < \delta$ 时,

根据集合距离的不等式得

$$\rho(y,E) \le \rho(x,E) + \rho(x,y) < r + \delta < d,$$

即表明 $O(x,\delta) \subset U$,故x是U的内点. 得证。

33. 设 $E,F\subset R^n$ 是不相交的闭集,证明:存在互不相交的开集U,V,使得E

证明: 法一. 由第35题,存在 R^n 上的连续函数f(x)使得

$$E = \{x : f(x) = 0\} \coprod F = \{x : f(x) = 1\}.$$

则

$$U = \left\{ x : f(x) < \frac{1}{4} \right\}, V = \left\{ x : f(x) > \frac{1}{2} \right\}$$

都是开集(由第18题)且不相交,同时还满足

$$E \subset U, F \subset V$$
.

33. 设 $E,F\subset R^n$ 是不相交的闭集,证明:存在互不相交的开集U,V,使得E

k二. 因为E,F是互不相交的闭集,所以 E^c , F^c 是开集,且

$$E \subset F^c, F \subset E^c$$
.

任取 $x \in E \subset F^c$, 因 F^c 是开集,故存在邻域 $O(x) = O(x, \delta(x))$,使得

$$x \in O(x) \subset \overline{O(x)} \subset F^c, \quad \text{Iff } \overline{O(x)} \cap F = \emptyset$$
 (1)

这样就得到E开覆盖 $\{O(x): x \in E\}$,且满足(1).

又集合E的任一开覆盖一定有至多可数的子覆盖(第23题),

所以E可以用至多可数个开球O(x)来覆盖,仍记为 $\{O_n\}_{n=1}^{\infty}$. 即有

$$E \subset \bigcup_{n=1}^{\infty} O_n \coprod \overline{O_n} \cap F = \emptyset \ (\forall n). \tag{2}$$

同理,存在可数个开球 $\{B_n\}_{n=1}^{\infty}$ 使得

$$F \subset \bigcup_{n=1}^{\infty} B_n \coprod \overline{B_n} \cap E = \emptyset \ (\forall n) \tag{3}$$

E,F可以分别用至多可数个开球 $\{O_n\}_{n=1}^{\infty}$, $\{B_n\}_{n=1}^{\infty}$ 来覆盖,且

$$E \subset \bigcup_{n=1}^{\infty} O_n, \quad \underline{\square} \overline{O_n} \cap F = \emptyset \ (\forall n). \tag{2}$$

$$F \subset \bigcup_{n=1}^{\infty} B_n, \quad \underline{\square}_{n} \cap E = \emptyset \ (\forall n)$$
 (3)

\$

$$U_n = O_n \setminus \overline{\bigcup_{k=1}^n B_k} = O_n \setminus \bigcup_{k=1}^n \overline{B_k},$$

$$V_n = B_n \setminus \overline{\bigcup_{k=1}^n O_k} = B_n \setminus \bigcup_{k=1}^n \overline{O_k}.$$

则 $\{U_n\}_{n=1}^{\infty}$, $\{V_n\}_{n=1}^{\infty}$ 均是开集列(都是开集减闭集),且

$$U_n \cap V_m = \emptyset$$
, $(\forall n, m)$.

还由(2)(3)式知 $\{U_n\}_{n=1}^{\infty}$, $\{V_n\}_{n=1}^{\infty}$ 还分别是E,F的开覆盖(因由构造, O_n 中去掉的都不是E中的点).

取 $U = \bigcup_{n=1}^{\infty} U_n$, $V = \bigcup_{n=1}^{\infty} V_n$, 则它们即为所求.

证明:命题直接由不等式

$$|\rho(x, E) - \rho(y, E)| \le |x - y|$$

得到.

- - (2). $E = \{x : f(x) = 0\}$ $\pounds F = \{x : f(x) = 1\}$.

证明: 实际上

$$f(x) = \frac{\rho(x, E)}{\rho(x, E) + \rho(x, F)}$$

满足要求.

因为, E是闭集, 所以

$$\rho(x,E)=0 \Leftrightarrow x \in E.$$

36. 设 $E \subset R^n, x_0 \in R^n$. 令 $E + \{x_0\} = \{x + x_0 : x \in E\}$,即 $E + \{x_0\}$ 是集合E的平移,证明:若E是开集,则 $E + \{x_0\}$ 也是开集.

证明:注意到距离是具有平移不变性的,

所以因为开球平移后还是开球.