

Раздел 3.
Введение в анализ

Тема:

Свойства последовательности.
Функция

Лектор Имас О.Н.

2019 г.

Важно!

1. В последовательности бесконечно много чисел. Если рассматриваемое множество конечно, то это не последовательность.
2. Все числа упорядочены, т.е. их можно пересчитать.
=> установлено соответствие с множеством \mathbb{N} .

Определены операции:

Свойства б.м. и б.б. последовательностей

1. Б.м.п. ограничена **пропустить 7 клеточек**
2. Произведение б. м. п. на ограниченную последовательность есть б. м. п. **пропустить 7 клеточек**
Следствие а) Произведение двух б.м.п. есть б.м.п.
б) Произведение конечного числа б.м.п. есть б.м.п.
3. Сумма и разность б. м. п. есть так же б. м. п.
4. Если б. б. п., то б.м.п. и наоборот. **пропустить 7 клеточек**
5. Если $\{x_n\}$ – постоянная и $\{x_n\}$ – б.м.п., то $x_n = 0$
6. Сумма и произведение б. б. п. есть так же б. б. п.
7. Если последовательность $\{x_n\}$ ограниченная и отделимая от нуля (начиная с некоторого номера N $x_n > K \neq 0$), а $\{y_n\}$ – б. б. п., то их произведение б. б. п.
8. Если $\{x_n\}$ – б. б. п. и $\forall n$ абсолютные значения $x_n < y_n$, то $\{y_n\}$ – б. б. п.
9. Сумма б. б. разного порядка эквивалентна б.б. высшего порядка

пропустить 10 клеточек

Сходящиеся последовательности

Опр. 17. Если существует **конечный** предел последовательности $\{x_n\}$, то она называется **сходящейся**

Свойства сходящихся последовательностей

1. Если $\{x_n\}$ сходится, то она имеет единственный предел. **пропустить 15 клеточек**
2. Если $x_n = a + \alpha_n$ (α_n – б.м.п)
3. Если $\{x_n\}$ сходится, то она ограничена.

ЗАМЕЧАНИЕ: не всякая ограниченная последовательность сходится

СЛЕДСТВИЕ: Всякая неограниченная последовательность расходится

4. Если $x_n \neq 0$ и $l \neq 0$, то $\frac{1}{x_n}$ – ограниченная последовательность
5. Пусть $\lim_{n \rightarrow \infty} x_n = l$ тогда

пропустить 20 клеточек

Предельный переход в неравенствах

6. Пусть $a < b$, тогда если $x_n \leq y_n$, то $a \leq b$

7. «Теорема о двух полицейских»

Если $\exists N \forall n > N$:

а)

б)

то существует предел

пропустить 15 клеточек

Теорема 2 (критерий сходимости Коши)

Для того чтобы последовательность $\{x_n\}$ имела конечный предел, необходимо и достаточно, чтобы

пропустить 10 клеточек

Как может себя вести последовательность?

Опр. 18. Последовательность $\{x_n\}$ называется

- **возрастающей**, если $\forall n \quad x_n < x_{n+1}$; обозначают (\uparrow)
- **неубывающей**, если $\forall n \quad x_n \leq x_{n+1}$; (\uparrow)
- **убывающей**, если $\forall n \quad x_n > x_{n+1}$; (\downarrow)
- **невозрастающей**, если $\forall n \quad x_n \geq x_{n+1}$; (\downarrow)

Опр. 18*. Возрастающая и убывающая последовательности называются монотонными

Опр. 19. Последовательность, члены которой неизменны для $\forall n$, называется **постоянной** или **стационарной последовательностью**.

$$\{x_n\} = a$$

Оставить место для картинки

Предел монотонной последовательности

Теорема 3 (Вейерштрасса. О существовании предела монотонной последовательности)

Если последовательность $\{x_n\}$ **монотонно** возрастает (убывает) и **ограничена сверху** (снизу), то у нее существует **конечный** предел, равный $\sup\{x_n\}$ ($\inf\{x_n\}$).

пропустить 30 клеточек

§ 3. Предел и непрерывность функций

Опр. 20. Пусть даны два множества X и Y . Если каждому элементу x , $x \in X$ по определенному правилу (закону) f ставится в соответствие один элемент y , $y \in Y$ то говорят, что на множестве X задана функция f .

Пишут: $y=f(x)$

Основные элементарные функции:

Алгебраические: $y=C$ $y=x^\alpha$

Трансцендентные: $y=a^x$ $y=\log_a x$

Тригонометрические: $y=\sin x$ $y=\cos x$ $y=\operatorname{tg} x$ $y=\operatorname{ctg} x$

Обратные тригонометрические: $y=\arcsin x$ $y=\arccos x$
 $y=\operatorname{arctg} x$ $y=\operatorname{arcctg} x$

ТЕСТ в электронном курсе Т 3.0 ВЫПОЛНИТЬ!

Опр. 21. Функция, которая состоит из конечного числа алгебраических операций над основными элементарными функциями называется элементарной функцией

пропустить 5 клеточек

Общие свойства функций

Опр. 22. Функция $y=f(x)$ называется ограниченной, если

Опр. 23. Функция $y = f(x)$ называется

а) возрастающей на (a,b) , если $\forall x_1, x_2 \in (a,b)$ при $x_1 < x_2$ $f(x_1) < f(x_2)$;

б) убывающей на (a,b) , если $\forall x_1, x_2 \in (a,b)$ при $x_1 < x_2$ $f(x_1) > f(x_2)$;

с) невозрастающей на (a,b) , если $\forall x_1, x_2 \in (a,b)$ при $x_1 < x_2$ $f(x_1) \geq f(x_2)$;

д) неубывающей на (a,b) , если $\forall x_1, x_2 \in (a,b)$ при $x_1 < x_2$ $f(x_1) \leq f(x_2)$.

Опр. 24. ε -окрестностью точки $x_0 \in \mathbb{R}$ называется множество точек x из \mathbb{R} таких, что расстояние от x до x_0 не превышает ε .

Пишут
$$U(x_0, \varepsilon) = \{x: x \in \mathbb{R}, |x - x_0| < \varepsilon\}$$

Опр. 25. Проколотой ε -окрестностью точки x_0 , называется множество

$$\mathring{U}(x_0, \varepsilon) = \{x: x \in \mathbb{R}, 0 < |x - x_0| < \varepsilon\}$$

26. Определение предела функции (на языке ε - δ) (по Коши)

В силу полноты множества R

Число A называется **пределом** (предельным значением) функции $f(x)$ при x стремящимся к x_0 , если по любому сколь угодно малому числу $\varepsilon > 0$ всегда можно найти положительное δ такое, что для всех x , удовлетворяющих условию $|x - x_0| < \delta$ будет выполняться неравенство $|f(x) - A| < \varepsilon$.