EX1.直接利用Hont 即可 治意题自有两同!!

6x2

I. STEIN 1.2: CANTOR SET DESCRIBED IN TERNARY EXPANSIONS

Some notations are shown as follows

On construction of Cantor set \mathcal{C} : Let $C_0 = [0,1]$. This interval is divided into three parts: the middle third open interval of C_0 is $E_{1,1}=(1/3,2/3)$ which is excluded, while $I_{1,1}=[0,1/3],\ I_{1,2}=[2/3,1]$ is included to obtain $C_1 = I_{1,1} \cup I_{1,2}$. Generally, when we get $C_k = \bigcup_{i=1}^{2^{k-1}} I_{k,i}$, each $I_{k,i}$ is divided into three parts with the middle open one denoted as $E_{k+1,i}$, the other two are $I_{k+1,2i-1},I_{k+1,2i}$. Then $\mathcal{C}:=\cap_{k=0}^{\infty}C_k$.

A. Cantor sets are points represented in 0 and 2.

Proof: Notice that $x \notin E_{1,1}$ (i.e., $x \in C_1$) if and only if x has a decomposition with $a_1 \neq 1$. By deduction, we claim that C_k consists of x that has a decomposition with $a_i \neq 1, j \leq k$. The definition of \mathcal{C} completes the

B. Well-definedness and continuity of Cantor-Lebesgue function.

Proof: First, to show the well-definedness, it is sufficient to show that the ternary expansion of 0 and 2 is unique. Suppose that

$$x = \sum_{k=1}^{\infty} a_k 3^{-k} = \sum_{k=1}^{\infty} b_k 3^{-k}, \quad a_k, b_k \in \{0, 2\}.$$

$$x = \sum_{k=1}^{\infty} a_k 3^{-k} = \sum_{k=1}^{\infty} b_k 3^{-k}, \quad a_k, b_k \in \{0, 2\}.$$
 Let $k_0 := \inf\{k : a_k \neq b_k\} < \infty$, and WLOG (without loss of generality), $a_{k_0} = 0, b_{k_0} = 2$. Then
$$0 = \sum_{k=1}^{\infty} (b_k - a_k) 3^{-k} \geq 2 \cdot 3^{-k_0} - \sum_{k=k_0+1}^{\infty} 2 \cdot 3^{-k} = 3^{-k_0},$$

which is a contradiction! This argument also shows that $\forall |x-y| < 3^{-k_0}, x, y \in C$, the first k_0 expansions are

Second, the continuity. $\forall \epsilon>0, \ \exists k_0, \ s.t. \ 2^{-k_0}<\epsilon.$ Therefore, for any $x\in\mathcal{C}$, choose $\delta=3^{-k_0}$, then $\forall y \in \mathcal{C}, |x-y| < \delta$, the first k_0 expansions of x and y are the same, thus $|F(x) - F(y)| \le \sum_{k_0+1}^{\infty} 2^{-k} = 2^{-k_0} < \epsilon$. From the definition, we know that F is continuous.

Moreover,
$$F(0)=0$$
, $F(1)=1$ follows directly from $0=\sum_{k=1}^{\infty}0\cdot 3^{-k}$ and $1=\sum_{k=1}^{\infty}2\cdot 3^{-k}$.

C. Surjectiveness of Cantor-Lebesgue function.

Proof: Every $y \in [0,1]$ has a binary expression $y = \sum_{k=1}^{\infty} b_k \cdot 2^{-k}$, $b_k \in \{0,1\}$, from which we can recover $x = \sum_{k=1}^{\infty} 2b_k \cdot 3^{-k} \in \mathcal{C}.$

D. Continuity of extended Cantor-Lebesgue function.

Proof: Note that $F|_{\mathcal{C}}$ is non-decreasing and the extended definition can be interpreted as $F(x) := F(\sup\{y:$ $y\in\mathcal{C},y\leq x\}=\sup\{F(y):y\in\mathcal{C},y\leq x\}\text{ for any }x\in[0,1]\text{, or }F(x):=\inf\{F(y):y\in\mathcal{C},y\geq x\}\text{ due to the }x\in[0,1],\text{ or }x\in[0,1]\}$ monotonicity of $F|_{\mathcal{C}}$ and closedness of \mathcal{C} .

 $\forall \epsilon>0, x\in[0,1]\text{, choose }\delta=3^{-k_0}\text{ same as in (I-B), }(s.t.\ 2^{-k_0}<\epsilon\text{,) then }\forall |x-y|<\delta\text{, if }x,y\in\mathcal{C},$ $|F(x)-F(y)|\leq \textstyle\sum_{k_0+1}^{\infty} 2^{-k}=2^{-k_0}<\epsilon; \text{ else, WLOG } y>x, \text{ let } x'=\inf\{z:z\in\mathcal{C},z\geq x\} \text{ and } y'=\inf\{z:z\in\mathcal{C},z\geq x\}$ $z \in \mathcal{C}, z \leq y$ }, then $|F(x) - F(y)| = |F(x') - F(y')| < \epsilon$. From the definition, F is continuous.

6x 4.

(d) 利用 bx2中 in Cantor-lebesque 函数 得到でかしい満射 体题中可直接m(2)>0.

Ex 14

III. STEIN 1.14: OUTER JORDAN CONTENT - FINITE COVERING INTERVALS

A.
$$J_*(E) = J_*(\bar{E})$$
.

 $\textit{Proof:} \text{ If } \bar{E} \subset \cup_{j=1}^N I_j, \text{ then } \bar{E} \subset \bar{E} \subset \cup_{j=1}^N I_j, \text{ thus } J_*(\bar{E}) \leq J_*(\bar{E}). \text{ If } \bar{E} \subset \cup_{j=1}^N I_j, \text{ then } \bar{E} \subset \cup_{j=1}^N \bar{I}_j \text{ with } \bar{E} \subset \cup_{j=1}^N \bar{E}$ $\sum |I_j| = \sum |\bar{I}_j|$, thus $J_*(E) \ge J_*(\bar{E})$.

B.
$$J_*(E) = 1, m_*(E) = 0.$$

 $E = \mathbb{Q} \cap [0,1]$ is an example.

Ex 23

IX. STEIN 1.25: EQUIVALENT DEFINITION OF MEASURABILITY BY INNER CLOSED APPROXIMATION

Proof: In this problem, we call our original definition as open-measurable and the alternative as closemeasurable. If E is close-measurable, then E^c is open-measurable, since $E-F=F^c-E^c$. From Property 5 (P18), E is open-measurable. On the other hand, if E is open-measurable, from Theorem 3.4 (ii) (P21), E is close-measurable.

Lemma 1.2 If R, R_1, \ldots, R_N are rectangles, and $R \subset \bigcup_{k=1}^N R_k$, then

$$|R| \le \sum_{k=1}^{N} |R_k|.$$

考与 Stem 更又版 Ps-6

HW: Lebesgre Wish & Caratheodomy Wiki),

Pf: 记 Carathéodory 可測集物成ing集合为M1, Lebesque 可測集物成in環合場M2.

① 若EEM1. 由M4 萬足 M2(E)= inf M2(D): 0 is open, 0>E] (Pi3 Observation 3),

可サー、ヨ open set On コモ s.t. M2(On) < M2(E) + 市.

今 G= 前 On. G为 Go 集. 则 E C G 且 M2(E) = M2(G). ("="V">" M2(G) < M2(E) + 市. Vn ⇒ V)

由 E M1 ⇒ M2(G) = M2(G) + M2(G) = M2(E) = M2(E) + M2(G) = M2(G) =