Ch7 实数的完备性

总结及习题评讲

主讲教师: 顾燕红

办公室: 汇星楼409

办公室答疑时间:每周四下午2点至4点

微信号: 18926511820 QQ号: 58105217

Email: yhgu@szu.edu.cn

(添加好友时请备注 学号 姓名 数学分析2)

QQ群、QQ、微信群、微信随时答疑解惑

2023年03月28日

数学分析2 --- Ch7 实数的完备性 --- 总结

确界原理 单调有界定理 致密性定理 柯西收敛准则 实数集完备性的基本定理 区间套定理 聚点定理 有限覆盖定理

重要定义

闭区间套

设闭区间列 $\{[a_n,b_n]\}$ 具有如下性质:

1.
$$[a_n,b_n] \supset [a_{n+1},b_{n+1}], n = 1, 2, \dots,$$

$$2. \lim_{n\to\infty} (b_n - a_n) = 0,$$

则称 $\{[a_n,b_n]\}$ 为闭区间套,简称区间套。

数学分析2 —— Ch7 实数的完备性 —— 总结

重要定义

聚点

设S为数轴上的点集, ξ 为定点(它可以属于S,也可以不属于S)。 若 ξ 的任何邻域都含有S中无穷多个点,则称 ξ 为点集S的一个聚点.

对于点集S,若点 ξ 的任何 ε 邻域都含有S中异于 ξ 的点,即 $U^{\circ}(\xi;\varepsilon) \cap S \neq \emptyset$,则称 ξ 为点集S的一个聚点.

若存在各项互异的收敛数列 $\{x_n\}\subset S$,则其极限 $\lim_{n\to\infty}x_n=\xi$ 称为S的一个聚点.

重要定义

开覆盖、无限(有限)开覆盖

设S为数轴上的点集,H为开区间的集合 (即H的每一个元素都是形如 (α , β)的开区间).若S中任何一点都含在H中至少一个开区间内,则称H为S的一个开覆盖,或称H覆盖S.若H中开区间的个数是无限(有限)的,则称H为S的一个无限开覆盖(有限开覆盖).

数学分析2 —— Ch7 实数的完备性 —— 总结

重要定理

确界原理

设S为非空数集.若 S 有上界,则 S 必有上确界; 若 S 有下界,则 S 必有下确界.

单调有界定理

在实数系中,单调有界数列必有极限.

数学分析2 —— Ch7 实数的完备性 —— 总结

重要定理

致密性定理

任何有界数列必有收敛子列.

柯西收敛准则

数列 $\{a_n\}$ 收敛的充要条件是:

 $\forall \varepsilon > 0, \exists N \in \mathbb{N}_{+}, \forall n, m > N, \pi \mid a_{n} - a_{m} \mid < \varepsilon.$

重要定理

区间套定理

 $\{[a_n,b_n]\}$ 是一个闭区间套,则存在唯一的实数 ξ ,使得

$$\xi \in [a_n, b_n], \quad n = 1, 2, \dots, \operatorname{pr} a_n \le \xi \le b_n, \quad n = 1, 2, \dots.$$

区间套定理推论

设 $\{[a_n,b_n]\}$ 是一个区间套, $\xi\in[a_n,b_n]$, $n=1,2,\cdots$.

则对 $orall arepsilon > 0,\ \exists N \in \mathbb{N}_{_{+}},\ orall n > N,$ 有 $\left[a_{_{n}},b_{_{n}}
ight] \subset Uig(\xi;arepsilonig).$

数学分析2 --- Ch7 实数的完备性 --- 总结

重要定理

聚点定理

实数轴上的任一有界无限点集至少有一个聚点.

有限覆盖定理

设H是[a,b]的一个(无限)开覆盖,则从H中可选出有限个开区间来覆盖[a,b].

数学分析2 --- Ch7 实数的完备性 --- 总结

相关结论

 $\{(a_n,b_n)\}$ 是一列开区间,满足条件:

$$(1)a_1 < a_2 < \cdots < a_n < b_n < \cdots < b_2 < b_1,$$

(2)
$$\lim_{n\to\infty} (b_n - a_n) = 0,$$

则存在唯一的实数 ξ ,使得 $\xi \in (a_n, b_n)$, $n = 1, 2, \cdots$

任何有限数集都没有聚点.

闭区间[a,b]的全体聚点的集合是[a,b]本身.

若单调数列 $\{x_n\}$ 存在聚点,则必是唯一的,且为 $\{x_n\}$ 的确界。

P155/习题7.1/1

证明数集
$$\left\{ \left(-1\right)^n + \frac{1}{n} \right\}$$
有且只有两个聚点 $\xi_1 = -1$ 和 $\xi_2 = 1$.

证
$$ils S = \left\{ (-1)^n + \frac{1}{n} \right\}, \quad x_n = (-1)^{2n-1} + \frac{1}{2n-1}, \quad y_n = (-1)^{2n} + \frac{1}{2n}.$$

$$\text{则}\{x_n\} \subset S, \quad \{y_n\} \subset S, \quad \text{且 数列}\{x_n\} \text{各项互异}, \quad \{y_n\} \text{各项互异},$$

$$\text{又} \lim_{n \to \infty} x_n = \lim_{n \to \infty} \left((-1)^{2n-1} + \frac{1}{2n-1} \right) = -1, \quad \lim_{n \to \infty} y_n = \lim_{n \to \infty} \left((-1)^{2n} + \frac{1}{2n} \right) = 1,$$

$$\text{根据聚点的定义知}, \quad \xi_1 = -1 \text{和} \xi_2 = 1 \text{是数集S的两个聚点}.$$

 $\left|\xi-\left((-1)^n+\frac{1}{n}\right)\right|\geq \left|\xi-(-1)^n\right|-\frac{1}{n}\geq 2\varepsilon_0-\varepsilon_0=\varepsilon_0,$ 从而当 $n > \frac{1}{\varepsilon_0}$ 时, $(-1)^n + \frac{1}{n} \notin U(\xi; \varepsilon_0)$,即在 $U(\xi; \varepsilon_0)$ 上至多含有S中有限多个点, 于是 ξ 不是S的聚点. 因此, 数集S有且只有两个聚点 $\xi_1 = -1$ 和 $\xi_2 = 1$.

P155/习题7.1/4

试举例说明:在有理数集上,确界原理、单调有界定理、 聚点定理和柯西收敛准则一般都不能成立.

解 记 $S = \left\{ \left(1 + \frac{1}{n}\right)^n \right\}$. 则 S是有理数集,且 S非空有上界,根据确界原理,数集 S存在上确界 $\sup S = e$,但 $\sup S = e \notin \mathbb{Q}$. 记 $\left\{x_n\right\} = \left\{ \left(1 + \frac{1}{n}\right)^n \right\}$. 则 $\left\{x_n\right\}$ 是单调递增有上界的数列,

记
$$\{x_n\} = \left\{ \left(1 + \frac{1}{n}\right)^n \right\}$$
. 则 $\{x_n\}$ 是单调递增有上界的数列,

数列 $\{x_n\}$ 收敛 $\lim_{n\to\infty}x_n=e$,但 $\lim_{n\to\infty}x_n=e\not\in\mathbb{Q}$.

记
$$S = \left\{ \left(1 + \frac{1}{n}\right)^n \right\}$$
. 则 S 是有界无限点集,根据聚点定理,点集 S 有聚点 $\xi = e$,但 $\xi = e \notin \mathbb{Q}$.

记
$$\{x_n\} = \left\{ \left(1 + \frac{1}{n}\right)^n \right\}$$
. 则 $\{x_n\}$ 满足柯西条件,根据柯西收敛准则,数列 $\{x_n\}$ 收敛 $\lim_{n \to \infty} x_n = \mathbf{e}$,但 $\lim_{n \to \infty} x_n = \mathbf{e} \notin \mathbb{Q}$.

数学分析2 --- Ch7 实数的完备性 --- 习题评讲

P155/习题7.1/5

设
$$H = \left\{ \left(\frac{1}{n+2}, \frac{1}{n} \right) \middle| n = 1, 2, \dots \right\}.$$
 问(1) H 能否覆盖(0,1)?

(2)能否从
$$H$$
中选出有限个开区间覆盖(i) $\left(0,\frac{1}{2}\right)$,(ii) $\left(\frac{1}{100},1\right)$?

解 (1) H能覆盖(0,1). 由于对 $\forall x \in (0,1)$, 即 $\frac{1}{x} > 1$.

$$n_0 = \left[\frac{1}{x} \right] - 1 < \frac{1}{x} < \left[\frac{1}{x} \right] + 1 = n_0 + 2,$$

从而
$$x \in \left(\frac{1}{n_0+2}, \frac{1}{n_0}\right) \in H$$
. 因此, H 能覆盖 $(0,1)$.

P155/习题7.1/5

设
$$H = \left\{ \left(\frac{1}{n+2}, \frac{1}{n} \right) | n = 1, 2, \dots \right\}.$$
 问(1) H 能否覆盖(0,1)?

(2)能否从
$$H$$
中选出有限个开区间覆盖(i) $\left(0,\frac{1}{2}\right)$,(ii) $\left(\frac{1}{100},1\right)$?

解(2) (i) 不能从H中选出有限个开区间覆盖 $\left(0,\frac{1}{2}\right)$.

因为对于H中任意有限个开区间,设这些开区间的左端点的最小值为 $\frac{1}{N+2}$, 从而, $\left(0,\frac{1}{N+2}\right)$ 中的点不属于这有限个开区间中的任何一个,

所以,不能从H中选出有限个开区间覆盖 $\left(0,\frac{1}{2}\right)$. (2) (ii) 能从H中选出有限个开区间覆盖 $\left(\frac{1}{100},1\right)$.

例如选取
$$\left(\frac{1}{n+2},\frac{1}{n}\right) \in H, n=1,2,\cdots,98,$$
这98个开区间就能覆盖 $\left(\frac{1}{100},1\right)$.

P155/习题7.1/9 试用聚点定理证明柯西收敛准则.

数列
$$\{x_n\}$$
收敛 $\Leftrightarrow \forall \varepsilon > 0, \exists N \in \mathbb{N}_+, \forall n, m > N : |x_n - x_m| < \varepsilon.$

证 (必要性)由于数列 $\{x_n\}$ 收敛,记 $\lim_{n\to\infty}x_n=a$,根据数列极限的定义知,

$$|x_n - x_m| = |x_n - a + a - x_m| \le |x_n - a| + |x_m - a| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

(充分性) 取
$$\varepsilon_0 = 1$$
, $\exists N_0 \in \mathbb{N}_+$, $\forall n, m > N_0 : |x_n - x_m| < \varepsilon_0$.

取
$$m = N_0 + 1, n > N_0, \text{II} |x_n - x_{N_0 + 1}| < 1, \text{Pr} x_{N_0 + 1} - 1 < x_n < x_{N_0 + 1} + 1.$$

记
$$M = \max\{|x_1|, |x_2|, \dots, |x_{N_0}|, |x_{N_0+1}|+1\}.$$

则对 $\forall n \in \mathbb{N}_+$, $f(x_n) \leq M$. 所以 $\{x_n\}$ 为有界数列.

P155/习题7.1/9 试用聚点定理证明柯西收敛准则.

数列
$$\{x_n\}$$
收敛 $\Leftrightarrow \forall \varepsilon > 0, \exists N \in \mathbb{N}_+, \forall n, m > N : |x_n - x_m| < \varepsilon.$

记
$$S = \{x_n | n = 1, 2, \cdots \}.$$

若S为有限点集,则在S中至少有一个 $a \in S$ 出现无限多次,

即有子列
$$\{x_{n_k}\}$$
, 使得 $x_{n_k} = a$. 于是 $\lim_{k \to \infty} x_{n_k} = a$.

若S为无限点集,从而S是有界无限点集,根据聚点定理知,

S至少有一个聚点a,根据聚点定义知,存在各项互异的数列 $\left\{x_{n_k}\right\}\subset S$,

使得
$$\lim_{k\to\infty} x_{n_k} = a$$
.

数学分析2 --- Ch7 实数的完备性 --- 习题评讲

P155/习题7.1/9 试用聚点定理证明柯西收敛准则.

数列
$$\{x_n\}$$
收敛 $\Leftrightarrow \forall \varepsilon > 0, \exists N \in \mathbb{N}_+, \forall n, m > N : |x_n - x_m| < \varepsilon.$

下面证明 $\lim_{n\to\infty} x_n = a$.

由于数列 $\{x_n\}$ 满足柯西条件,因此,对 $\forall \varepsilon > 0$, $\exists N_1 \in \mathbb{N}_+$, $\forall n, m > N_1$:

$$\left|x_{n}-x_{m}\right|<\frac{\varepsilon}{2}.$$

因为 $\lim_{k\to\infty} x_{n_k} = a$, 根据数列极限的定义知,对上述 $\varepsilon > 0$, $\exists K \in \mathbb{N}_+, \forall k > K$:

$$\left|x_{n_k}-a\right|<\frac{\varepsilon}{2}.$$

取 $N = \max\{N_1, n_K\} \in \mathbb{N}_+, \forall n > N$,任取 $m = n_K$,使得K > K, m > N,有

$$\left| \mathbf{x}_{n} - \mathbf{a} \right| = \left| \mathbf{x}_{n} - \mathbf{x}_{m} + \mathbf{x}_{m} - \mathbf{a} \right| \leq \left| \mathbf{x}_{n} - \mathbf{x}_{m} \right| + \left| \mathbf{x}_{n_{k}} - \mathbf{a} \right| \leq \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon,$$

因此 $\lim_{n\to\infty} x_n = a$.

P155/习题7.1/10 用有限覆盖定理证明根的存在性定理.

设函数f(x)在[a,b]上连续,且f(a)f(b) < 0,则 $\exists x_0 \in (a,b)$,使得 $f(x_0) = 0$.

证 利用反证法证明. 假设f在[a,b]上无根,则对 $\forall x \in [a,b], f(x) \neq 0$.

不妨设f(a) < 0, f(b) > 0. 由于f在[a,b]上连续,根据连续函数的局部保号性知,

对 $\forall x \in [a,b]$, $\exists \delta_x > 0, \forall x' \in U(x;\delta_x) \cap [a,b]$: f(x') = f(x) 同 号.

作开区间集 $H = \{U_x = U(x; \delta_x) | x \in [a,b] \}$. 则H覆盖了[a,b].

根据有限覆盖定理知,存在H中有限个开区间 $U_{x_i}(i=1,2,\cdots,n)$ 覆盖了[a,b].

不妨设这些区间互不包含,且从左到右依次覆盖区间[a,b]. 于是 $x_1 < x_2 < \cdots < x_n$.

由于 $a \in U_{x_1}, b \in U_{x_n}$, 因此 $f(x_1) < 0, f(x_n) > 0$.

从而必有某个 $i(i \in (1,2,\dots,n))$,满足 $f(x_i) < 0, f(x_{i+1}) > 0$.

因为 $U_{x_i} \cap U_{x_{i+1}} \neq \emptyset$, $\forall x \in U_{x_i} \cap U_{x_{i+1}}$,由 $x \in U_{x_i}$,f(x) < 0;由 $x \in U_{x_{i+1}}$,f(x) > 0. 矛盾.

所以f(x)在[a,b]上有根,即 $\exists x_0 \in (a,b)$,使得 $f(x_0) = 0$.

P155/习题7.1/11用有限覆盖定理证明连续函数的一致连续性定理. 设函数f在[a,b]上连续,则函数f在[a,b]上一致连续.

证 由于f在[a,b]上连续,故 $\forall x \in [a,b], \forall \varepsilon > 0, \exists \delta_x > 0, \forall x' \in [a,b] \cap U(x;\delta_x)$:

作开区间集
$$H = \left\{ U\left(x; \frac{\delta_x}{2}\right) \middle| x \in [a,b], \middle| f(x') - f(x) \middle| < \frac{\varepsilon}{2}, x' \in [a,b] \cap U(x;\delta_x) \right\}.$$

则H覆盖了[a,b]. 根据有限覆盖定理知,

存在
$$H$$
中有限个开区间 $U\left(x_i; \frac{\delta_{x_i}}{2}\right)$ $(i=1,2,\cdots,n)$ 覆盖了 $\left[a,b\right]$. 记 $\delta = \min_{1 \le i \le n} \left\{\frac{\delta_{x_i}}{2}\right\} > 0$. 对 $\forall x', x'' \in \left[a,b\right], \left|x'-x''\right| < \delta, x' \in U\left(x_i; \frac{\delta_{x_i}}{2}\right), \quad \mathbb{P}\left|x'-x_i\right| < \frac{\delta_{x_i}}{2}.$

此时有
$$|x''-x_i| \le |x''-x'| + |x'-x_i| < \delta + \frac{\delta_{x_i}}{2} \le \delta_{x_i}$$
.

同时有
$$\left|f(x')-f(x_i)\right|<\frac{\varepsilon}{2},\ \left|f(x'')-f(x_i)\right|<\frac{\varepsilon}{2}.$$

从而
$$\left| f(x') - f(x'') \right| \le \left| f(x') - f(x_i) \right| + \left| f(x'') - f(x_i) \right| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$
.

故f在[a,b]上一致连续.

补充题 用区间套定理证明连续函数的一致连续性定理.

设函数f在[a,b]上连续,则函数f在[a,b]上一致连续.

证 利用反证法证明. 假设f在[a,b]上连续,但不一致连续.记 $[a_1,b_1]=[a,b]$.

将 $[a_1,b_1]$ 等分为两个子区间,则f至少在其中一个区间上不一致连续.

记该区间为 $[a_2,b_2]$.无限重复这个过程,得闭区间列 $\{[a_n,b_n]\}$,满足

$$(1)[a_n,b_n]\supset [a_{n+1},b_{n+1}], n=1,2,\cdots; (2)b_n-a_n=\frac{b-a}{2^{n-1}}\to 0(n\to\infty);$$

(3) f在 $[a_n,b_n]$ 上不一致连续, $n=1,2,\cdots$.

由(1)和(2)知 $\{[a_n,b_n]\}$ 是一个区间套,根据区间套定理知, $\exists \xi \in [a_n,b_n], n=1,2,\cdots$

即 $a \le a_n \le \xi \le b_n \le b$. 根据数列极限的保不等式性知, 即 $a \le \xi \le b$.

由于f在[a,b]上连续,故f在点 ξ 连续,即 $\lim_{x \to \xi} f(x) = f(\xi)$.

于是 $\forall \varepsilon > 0, \exists \delta > 0, \forall x \in U(\xi, \delta) \cap [a, b]: |f(x) - f(\xi)| < \frac{\varepsilon}{2}$. 根据区间套定理推论知,对上述的 $\delta > 0$,

对上述的 $\delta > 0$, $\exists N \in \mathbb{N}_+$, $\forall n > N$,有 $\left[a_n, b_n\right] \subset \left(\xi - \delta, \xi + \delta\right)$.从而 $\forall x', x'' \in \left[a_n, b_n\right]$: $\left|x' - x''\right| < \delta$,

有 $\left|x'-\xi\right|<\delta,\left|x''-\xi\right|<\delta.$ 因而 $\left|f\left(x'\right)-f\left(x''\right)\right|\leq\left|f\left(x'\right)-f\left(\xi\right)\right|+\left|f\left(x''\right)-f\left(\xi\right)\right|<arepsilon.$

所以f在 $[a_n,b_n]$ 上一致连续. 这与所作区间套的性质矛盾.

故f在[a,b]上一致连续.

P159/第七章总练习题/2 用确界原理证明有限覆盖定理.

设H是闭区问[a,b]的一个(无限)开覆盖, 则从H中可选出有限个开区间来覆盖[a,b].

证1设H是[a,b]的一个开覆盖.作 $S = \{x | [a,x]$ 能被H有限覆盖, $a < x \le b\}$.

因为H覆盖了[a,b], 所以存在 $(\alpha_a,\beta_a) \in H$, 使得 $a \in (\alpha_a,\beta_a)$. 取 x_0 , 使得 $a < x_0 < \beta_a$, 从而 $[a,x_0]$ 被 $(\alpha_a,\beta_a)\in H$ 覆盖.于是 $x_0\in S$.从而S是非空的.又显然S是有界的. 根据确界原理知,数集S存在上确界 $\xi = \sup S$. 因为 $S \subset [a,b]$,所以 $\xi \in [a,b]$. 下面证 $\xi \in S$ 且 $\xi = b$. 因为 $\xi \in [a,b]$,所以存在 $(\alpha_{\xi},\beta_{\xi}) \in H$,使得 $\xi \in (\alpha_{\xi},\beta_{\xi})$.

因为 ξ 是S的上确界,如果 $\xi \notin S$,所以存在 $c \in S$,使得 $\alpha_{\xi} < c < \xi < \beta_{\xi}$.

由于 $c \in S$,所以[a,c]可被H中有限个开区间 U_1,U_2,\cdots,U_k 覆盖.

从而 $[a,\xi]$ 可被H中k+1个开区间 $U_1,U_2,\cdots,U_k,(\alpha_{\xi},\beta_{\xi})$ 覆盖,因此 $\xi \in S$.

如果 $\xi < b$, 则存在 $\eta \in (\alpha_{\xi}, \beta_{\xi}) \in H$,使得 $\xi < \eta$,且 $\eta < b$.

从而 $[a,\eta]$ 可被H中k+1个开区间 $U_1,U_2,\cdots,U_k,(\alpha_{\xi},\beta_{\xi})$ 覆盖.因此 $\eta \in S$.

这与 ξ 是S的上确界矛盾. 因此 $\xi = b$. 从而 $b \in S$, 即[a,b]能被H有限覆盖. BY GYH

P159/第七章总练习题/2 用确界原理证明有限覆盖定理. 设 H是闭区问 [a, b] 的一个(无限)开覆盖,

则从H中可选出有限个开区问来覆盖[a,b].

证2作 $A = \{x | [a,x]$ 能被H有限覆盖, $a < x \le b\}$.

因为H覆盖了[a,b],所以存在 $(\alpha,\beta) \in H$,使得 $a \in (\alpha,\beta)$. 取 x_0 ,使得 $a < x_0 < \beta$,则对 $\forall x : a < x \le x_0$,有 $x \in A$. 从而A是有界非空数集. 根据确界原理知,数集A存在上确界 $\xi = \sup A$. 下面证 $\xi = b$.

显然 $\xi \leq b$. 假设 $\xi < b$. 由于 $a < \xi < b$,存在 $(\alpha_1, \beta_1) \in H$,使得 $\xi \in (\alpha_1, \beta_1)$. 取 x_1, x_2 ,使得 $\alpha_1 < x_1 < \xi < x_2 < \beta_2$,且 $x_1 \in A$. 因为 $[a, x_1]$ 能被H有限覆盖, 把 (α_1, β_1) 加入覆盖区间 $[a, x_1]$ 的有限区间集,得到区间 $[a, x_2]$ 也能被H有限覆盖.

从而 $x_2 \in A$. 这与 ξ 是A的上确界矛盾. 因此 $\xi = b$. 下面证 $\xi \in A$. 由于H覆盖了[a,b],所以存在 $(u,v) \in H$,使得 $b \in (u,v)$.

由于 $u < b = \sup A($ 不妨设 $u \ge a), \exists x_3 \in A,$ 使得 $u < x_3 \le b.$

所以 $[a,x_3]$ 能被H有限覆盖.把(u,v)加入覆盖区间 $[a,x_3]$ 的有限区间集,从而证明了[a,b]能被H有限覆盖.

补充题 用有限覆盖定理证明确界原理.

所以S有上确界。

设S是非空有上界的数集,则数集S有上确界.

证 设M是非空数集S的上R,即对 $\forall x \in S$,有 $x \leq M$.由于S非空,则 $\exists a_1 \in S$.

从而 $a_1 \leq M$. 若 $a_1 = M$,则M是S的上确界.得证.

 $au_1 < M$,考虑闭区间 $[a_1, M]$.假设S没有上确界,即没有最小上界.则对 $\forall x \in [a_1, M]$,

(1)当x是S的上界时,必有更小的上界 $x_1 < x$. 从而在 $U\left(x; \frac{x-x_1}{2}\right)$ 中所有元素都是S的上界.

(2)当x不是S的上界时,则 $\exists x_2 \in S$,使得 $x_2 > x$.从而在 $U\left(x; \frac{x_2 - x}{2}\right)$ 中所有元素都不是S的上界.

当x取遍 $[a_1,M]$ 上的每一点,都有相应的属于它的邻域。

从而这些邻域构成 $[a_1,M]$ 的一个无限开覆盖.根据有限覆盖定理知,

必存在有限个邻域覆盖 $[a_1,M]$. 在这有限个邻域取所有满足x是S的上界的区间.

设这些区间的左端点(共有有限个)的最小值为 M_0 ,则 M_0 是S的一个上界.

 $M_0 \in [a_1, M]$,但 M_0 却不属于有限个区间中的任何一个.

这是因为 M_0 不属于由条件1构造的区间(它与这些区间中的任何数都小).

 M_0 也不属于由条件2构造的区间(这些区间中的数都不是S的上界). 矛盾.