

Shengtian Yang

Notes

ON Walter Rudin's
Principles of Mathematical Analysis

VERSION: 0.3.1

DATE: 2014-01-03

CODLAB.NET

Title: *Notes on Walter Rudin's Principles of Mathematical Analysis.*

Author: Shengtian Yang.

Version: 0.3.1 (no. 201401032111).¹

Copyright © 2013 by Shengtian Yang.

This work is licensed under the Creative Commons Attribution-ShareAlike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/3.0/>.

The latest version of this work is available from <http://www.codlab.net/>.

¹This file was generated on January 3, 2014 by XeTeX 0.9999 with format LaTeX2e 2011/06/27.

Contents

Preface	v
1 The Real and Complex Number Systems	1
1.1 Notes on Text	1
1.2 Solutions to Exercises	3
2 Basic Topology	13
2.1 Notes on Text	13
2.2 Solutions to Exercises	13
3 Numerical Sequences and Series	23
3.1 Notes on Text	23
3.2 Solutions to Exercises	23
Bibliography	39

Preface

This document includes my solutions to the exercises of the book *Principles of Mathematical Analysis* (Rudin, 1976), as well as my notes on some interesting facts in the book. Because of copyright reasons, the original text of the exercises is not included in the public release of this document.

Rudin's book is very well known. As someone said, it can rightly be called "the bible of classical analysis". The book may be difficult for a beginner, but it is very suitable for those (like me) who have already basic knowledge of calculus or analysis.

I am very glad for bug reports as well as any comments on all aspects of this document.

Shengtian Yang
Hangzhou, China
yangst@codlab.net
June 12, 2013

(Last revised on June 12, 2013)

The Real and Complex Number Systems

1.1 Notes on Text

Note 1.1 (p. 2, Example 1.1) The described trick is useful for estimating $\sqrt{2}$. It essentially requires us to find a function f such that for any initial number $x_0 > 0$, the sequence

$$x_0, \quad x_1 = f(x_0), \quad x_2 = f(x_1), \quad \dots,$$

being ascending or descending, converges to $\sqrt{2}$. (An extra requirement is that $f(\mathbf{Q}) \subseteq \mathbf{Q}$.)

A heuristic approach is to find a function having the following form:

$$f(x) := x - \frac{x^2 - 2}{g(x)},$$

where $g(x)$ is positive for $x > 0$. This ensures that $f(x) > x$ for $x < \sqrt{2}$ and $f(x) < x$ for $x > \sqrt{2}$. To make the sequence converge to $\sqrt{2}$, we still need to choose appropriate g such that $f(x) < \sqrt{2}$ for $x < \sqrt{2}$ and $f(x) > \sqrt{2}$ for $x > \sqrt{2}$. Since

$$(f(x))^2 - 2 = (x^2 - 2) \left[1 - \frac{2x}{g(x)} + \frac{x^2 - 2}{(g(x))^2} \right],$$

we have the following equivalent condition:

$$(g(x))^2 - 2xg(x) + x^2 - 2 > 0.$$

If we let $g(x) = x + a$, the above inequality further reduces to

$$a^2 - 2 > 0.$$

Now we choose $a = \frac{3}{2}$, and then

$$f(x) = \frac{3x + 4}{2x + 3}.$$

Taking $x_0 = 0$, we obtain the following sequence:

$$x_0 = 0, \quad x_1 = \frac{4}{3}, \quad x_2 = \frac{24}{17} \approx 1.412, \quad x_3 = \frac{140}{99} \approx 1.41414, \quad \dots$$

Note 1.2 (p. 10, Theorem 1.21)

Fact 1.1. For $b > a > 0$ and $n \in \mathbf{Z}_{\geq 2}$, $na^{n-1}(b-a) < b^n - a^n < nb^{n-1}(b-a)$.

Proof. Use $b^n - a^n = (b-a)(b^{n-1} + b^{n-2}a + \dots + ba^{n-2} + a^{n-1})$. □

Note 1.3 (p. 21, Step 9)

Fact 1.2. Any two ordered fields with the least-upper-bound property are isomorphic.

Proof. We will show that any ordered field F with the least-upper-bound property is isomorphic to \mathbf{R} . In other words, there is a ring-isomorphism from \mathbf{R} to F that is also monotone increasing.

Suppose that $0'$ and $1'$ are the additive identity and the multiplicative identity of F , respectively. We first define a map from \mathbf{Q} , the subfield of \mathbf{R} , to F . For any $x \in \mathbf{Q}$, write $x = m/n$ where m and n are integers and $n \neq 0$. We define

$$f(x) := (m1')/(n1'),$$

where $n1'$ denotes the sum of n $1'$'s.

Clearly, f is well defined, and is in fact a ring-monomorphism, since

$$\begin{aligned} f(a/b + c/d) &= f((ad + bc)/bd) \\ &= [(ad + bc)1']/(bd1') \\ &= (a1')/(b1') + (c1')/(d1') \\ &= f(a/b) + f(c/d), \end{aligned}$$

$$\begin{aligned} f((a/b)(c/d)) &= f((ac)/(bd)) \\ &= (ac1')/(bd1') \\ &= [(a1')/(b1')][(c1')/(d1')] \\ &= f(a/b)f(c/d), \end{aligned}$$

$$f(1) = 1'/1' = 1'.$$

The map f is monotone increasing since for any rational $x = m/n > 0$ where $m, n > 0$, we have $f(x) = (m1')/(n1') > 0$, where the last inequality follows from the property of an ordered field (Definition 1.17 and Proposition 1.18).

Now we extend f from \mathbf{Q} to \mathbf{R} . We define the map $g: \mathbf{R} \rightarrow F$ by

$$g(x) := \sup_{y \in \mathbf{Q}: y < x} f(y).$$

It is well defined since F has the least-upper-bound property. It is also clear that $g(x) = f(x)$ for $x \in \mathbf{Q}$. Furthermore, it is easy to show that g is a monotone increasing ring-monomorphism. Finally, let us show that it is in fact an isomorphism. For any $x' \in F$, it follows from Theorem 1.20 that there exists a sequence $y'_k = (m_k 1') / (n_k 1')$ such that $x' - 1' / (k 1') < y'_k < x'$. Let $x = \sup_k (m_k / n_k)$. We have

$$g(x) > g(m_k / n_k) = y'_k > x' - 1' / (k 1'),$$

so that $g(x) \geq x'$. If $g(x) > x'$, then there would exist a rational $y' = (m 1') / (n 1')$ such that $x' < y' < g(x)$. It then follows that

$$y := m/n \geq \sup_k (m_k / n_k) = x,$$

contrary to the monotone increasing property of g . Therefore $g(x) = x'$, so that g is surjective. \square

1.2 Solutions to Exercises

1.

Proof. Suppose that $r + x$ (resp. rx) is rational. Since r is rational and nonzero, both $-r$ and $1/r$ are rational, so that $x = -r + (r + x)$ (resp. $x = (1/r)rx$) is rational, a contradiction. \square

2.

Proof. If there were a rational x such that $x^2 = 12$, we could write $x = m/n$ where m and n are not both multiples of 3. Then $x^2 = 12$ implies that

$$m^2 = 12n^2.$$

This shows that 3 divides m^2 , and hence, that 3 divides m , so that 9 divides m^2 . It then follows that n^2 is divisible by 3, so that n is a multiple of 3, which contradicts our assumption. \square

3.

Proof. If $xy = xz$ and $x \neq 0$, then $y = 1y = (1/x)xy = (1/x)xz = 1z = z$. This proves (a). Take $z = 1$ in (a) to obtain (b). (a) with $z = 1/x$ gives (c). (c) with identity $(1/x)x = 1$ yields (d). \square

4.

Proof. Choose $x \in E$ and we have $\alpha \leq x$ and $x \leq \beta$, so that $\alpha \leq \beta$. □

5.

Proof. Note first that there is a one-to-one correspondence between $x \in A$ and $-x \in -A$. By definition, $x \geq \inf A$ for all $x \in A$, so that $-x \leq -\inf A$ for all $-x \in -A$, and hence $\sup(-A) \leq -\inf A$, or $\inf A \leq -\sup(-A)$. Similarly, $y \leq \sup(-A)$ for all $y \in -A$, so that $-y \geq -\sup(-A)$ for all $-y \in A$, and hence $\inf A \geq -\sup(-A)$. Therefore $\inf A = -\sup(-A)$. □

6.

Proof. (a) It is clear that $(x^n)^{1/n} = x = (x^{1/n})^n$ for real $x > 0$ and integer $n > 0$ (Theorem 1.21). It is also clear that for positive integers m and n , $x^{mn} = (x^m)^n$ and $x^{1/(mn)} = (x^{1/m})^{1/n}$, where the second identity can be proved by the following argument:

$$[(x^{1/(mn)})^n]^m = (x^{1/(mn)})^{mn} = x,$$

which implies that $x^{1/(mn)} = (x^{1/m})^{1/n}$.

With the simple identities $(1/x)^n = 1/x^n$ and $(1/x)^{1/n} = 1/x^{1/n}$ where $x > 0$ and $n \in \mathbf{Z}_{>0}$, it can be further shown that

$$\begin{aligned} (x^n)^{1/n} &= x = (x^{1/n})^n && \text{for } n \in \mathbf{Z}_{\neq 0}, \\ x^{mn} &= (x^m)^n && \text{for } m, n \in \mathbf{Z}, \\ x^{1/(mn)} &= (x^{1/m})^{1/n} && \text{for } m, n \in \mathbf{Z}_{\neq 0}. \end{aligned}$$

The convention here is $x^{-m/n} := 1/x^{m/n}$.

We are now ready to prove the identity. Since $m/n = p/q$, we have $mq = np$, so that

$$\begin{aligned} (b^m)^{1/n} &= \{[(b^m)q]^{1/q}\}^{1/n} \\ &= (b^{mq})^{1/nq} \\ &= (b^{np})^{1/nq} \\ &= \{[(b^p)^n]^{1/n}\}^{1/q} \\ &= (b^p)^{1/q}. \end{aligned}$$

(b) Suppose $r = m/n$ and $s = p/q$ where $n > 0$ and $q > 0$. Then

$$\begin{aligned} b^{r+s} &= b^{(mq+np)/(nq)} \\ &= (b^{mq+np})^{1/(nq)} \\ &= (b^{mq}b^{np})^{1/(nq)} \\ &= (b^{mq})^{1/(nq)}(b^{np})^{1/(nq)} && \text{(Corollary of Theorem 1.21)} \\ &= b^r b^s. \end{aligned}$$

(c) We first show that b^r is strictly increasing in $r \in \mathbf{Q}$. It is clear that b^r is strictly increasing in $r \in \mathbf{Z}$ (Proposition 1.18). Now suppose that $r = m/n < s = p/q$ where $n > 0$ and $q > 0$. It then follows that

$$b^r = (b^{mq})^{1/(nq)} < (b^{np})^{1/(nq)} = b^s.$$

This implies $b^r \geq \sup B(r)$ for $r \in \mathbf{Q}$, so that $b^r = B(r)$ since $b^r \in B(r)$.

It can be further shown that b^x is strictly increasing in $x \in \mathbf{R}$. For any real $x < y$, choose rational r and s such that $x < r < s < y$ (Theorem 1.20). By definition, it follows that $b^y \geq b^s > b^r \geq b^x$.

(d) The following inequality will be needed in the proof:

$$b^{1/n} - 1 < (b - 1)n^{-1} \quad \text{for } n \in \mathbf{Z}_{\geq 2},$$

which is an easy consequence of Fact 1.1.

We first show that $b^{x+y} \leq b^x b^y$. Choose rational $r \leq x$ and $s \leq y$ such that $r > x - 1/(2n)$ and $s > y - 1/(2n)$ where $n \in \mathbf{Z}_{\geq 2}$. It follows that $b^r \leq b^x$ and $b^s \leq b^y$, so that

$$\begin{aligned} b^x b^y &\geq b^r b^s \\ &= b^{r+s} && \text{(Part (b))} \\ &= b^{x+y} - (b^{x+y} - b^{r+s}) \\ &> b^{x+y} - (b^{r+s+1/n} - b^{r+s}) && \text{(Proof of part (c))} \\ &= b^{x+y} - b^{r+s}(b^{1/n} - 1) \\ &> b^{x+y} - b^{r+s}(b - 1)n^{-1}. \end{aligned}$$

This implies that $b^x b^y \geq b^{x+y}$.

On the other hand, choose rational $r \leq x$ and $s \leq y$ such that $r > x - 1/n$ and $s > y - 1/n$ where $n \in \mathbf{Z}_{\geq 2}$. It follows that

$$b^{x+y} \geq b^{r+s} = b^r b^s,$$

where

$$\begin{aligned} b^r &> b^x - (b^{r+1/n} - b^r) > b^x - b^r(b - 1)n^{-1}, \\ b^s &> b^y - (b^{s+1/n} - b^s) > b^y - b^s(b - 1)n^{-1}. \end{aligned}$$

This shows that

$$b^{x+y} > b^x b^y - 2b^r b^s (b - 1)n^{-1}$$

and therefore $b^{x+y} \geq b^x b^y$. The proof is complete. \square

Proof. (a) $b^n - 1 = (b - 1)(b^{n-1} + b^{n-2} + \cdots + 1) \geq n(b - 1)$ (cf. Fact 1.1).

(b) $b - 1 = (b^{1/n})^n - 1 \geq n(b^{1/n} - 1)$.

(c) $b^{1/n} = 1 + b^{1/n} - 1 \leq 1 + (b - 1)/n < t$.

(d) Taking $n > (b - 1)/(yb^{-w} - 1)$, and then it follows from (c) that $b^{w+(1/n)} = b^w b^{1/n} < y$.

(e) Since $b^w > y$, or $b^{-w} < y^{-1}$, it follows from (d) that $b^{-w+(1/n)} < y^{-1}$ for sufficiently large n , that is, $b^{w-(1/n)} > y$.

(f) From (d) it follows that $x \notin A$, so that $b^x \geq y$. On the other hand, it is impossible that $b^x > y$, for otherwise it follows from (e) that x is not the least upper bound of A . The proof is complete.

(g) Use the strict increasing property of b^x (see the proof of Ex. 6.(c)). \square

8.

Proof. If there were an order defined in the complex field that turns it into an ordered field, we would have $-1 = i^2 > 0$ (Proposition 1.18), a contradiction. \square

9.

Proof. Enumerating all the possibilities shows that

$$a < c, a = c, \text{ or } a > c$$

and

$$b < d, b = d, \text{ or } b > d.$$

Every possibility gives $z < w$, $z = w$, or $z > w$. In other words, any z and w are comparable.

To prove this is an ordered set, it remains to show that the order is transitive. Suppose $z = a + bi$, $w = c + di$, and $x = e + fi$. Supposing $z < w$ and $w < x$, we will show that $z < x$.

The relation $z < w$ shows that $a < c$ or $a = c$ but $b < d$. Likewise, $w < x$ gives $c < e$ or $c = e$ but $d < f$. Thus there are in total four possibilities:

1. $a < c$ and $c < e$;
2. ($a = c$ but $b < d$) and $c < e$;
3. $a < c$ and ($c = e$ but $d < f$);
4. ($a = c$ but $b < d$) and ($c = e$ but $d < f$).

The first three cases yields $a < e$ and the last case yields $a = e$ but $b < f$. Therefore $z < x$ in all cases.

Let A consist of all complex numbers whose real part is 0. If $z = a + bi$ is an upper bound of A , then a must be positive, for otherwise we have $z < (b+1)i \in A$. However, $z = a + (b-1)i$ is a smaller upper bound of A . This indicates that this ordered set does not have the least-upper-bound property. \square

10.

Proof. At first, we note that

$$ab = \left(\frac{|w|^2 - u^2}{4} \right)^{1/2} = \frac{|v|}{2}.$$

Then by conditions, we have

$$z^2 = a^2 - b^2 + 2abi = u + |v|i = w \quad \text{for } v \geq 0$$

and

$$(\bar{z})^2 = \overline{z^2} = u - |v|i = w \quad \text{for } v \leq 0.$$

Given any w , the formula for z provides a way for computing one square root of w , say x . It is clear that $-x$ is another square root whenever $x \neq 0$. In fact, w has only two square roots, i.e., $\pm x$. If there were another number y such that $y^2 = w$, then $y^2 = x^2$, or $(y+x)(y-x) = 0$, so that $y = x$ or $y = -x$, a contradiction. \square

11.

Proof. Suppose $z = a + bi$. Let $r = |z|$ and $w = z/r$. It is easy to show that $r \geq 0$, $|w| = 1$, and $z = rw$.

If $z \neq 0$, it uniquely determines r and w . If there were another r' and w' such that $r' > 0$, $|w'| = 1$, and $z = r'w'$, then we would have $r' = |z| = r$ and $w' = z/r' = z/r = w$. \square

12.

Proof. Use induction on n with Theorem 1.33. \square

13.

Proof. By Ex. 12, we have

$$|x| = |x - y + y| \leq |x - y| + |y|,$$

so that $|x| - |y| \leq |x - y|$, which also implies $|y| - |x| \leq |y - x| = |x - y|$. Therefore $||x| - |y|| \leq |x - y|$. \square

14.

Solution.

$$|1 + z|^2 + |1 - z|^2 = 1 + 2 \operatorname{Re}(z) + |z|^2 + 1 - 2 \operatorname{Re}(z) + |z|^2 = 4. \quad \square$$

15.

Answer. The equality holds if and only if $Ba_j = Cb_j$ for some $B, C \in \mathbf{R}$ and all $j = 1, 2, \dots, n$ (see the proof of Theorem 1.35). \square

16.

Proof. Consider the equation $|\mathbf{z} - \mathbf{x}| = |\mathbf{z} - \mathbf{y}| = r$, which is equivalent to

$$(\mathbf{z} - \mathbf{x}) \cdot (\mathbf{z} - \mathbf{x}) = (\mathbf{z} - \mathbf{y}) \cdot (\mathbf{z} - \mathbf{y}) = r^2.$$

After some manipulations, we get three equivalent equations from the first equality:

$$(2\mathbf{z} - \mathbf{x} - \mathbf{y}) \cdot (\mathbf{x} - \mathbf{y}) = 0,$$

$$2(\mathbf{z} - \mathbf{x}) \cdot (\mathbf{y} - \mathbf{x}) = d^2,$$

$$2(\mathbf{z} - \mathbf{y}) \cdot (\mathbf{x} - \mathbf{y}) = d^2.$$

Furthermore, we obtain the following equation:

$$\begin{aligned} |2\mathbf{z} - \mathbf{x} - \mathbf{y}|^2 &= |\mathbf{z} - \mathbf{x}|^2 + 2(\mathbf{z} - \mathbf{x}) \cdot (\mathbf{z} - \mathbf{y}) + |\mathbf{z} - \mathbf{y}|^2 \\ &= 2r^2 + 2|\mathbf{z} - \mathbf{x}|^2 + 2(\mathbf{z} - \mathbf{x}) \cdot (\mathbf{x} - \mathbf{y}) \\ &= 4r^2 - d^2. \end{aligned}$$

It is then clear that $|\mathbf{z} - \mathbf{x}| = |\mathbf{z} - \mathbf{y}| = r$ is equivalent to

$$\begin{cases} [\mathbf{z} - (\mathbf{x} + \mathbf{y})/2] \cdot (\mathbf{x} - \mathbf{y}) = 0, \\ |\mathbf{z} - (\mathbf{x} + \mathbf{y})/2| = \sqrt{r^2 - d^2/4}, \end{cases}$$

or more compactly,

$$\begin{cases} \mathbf{x}' \cdot \mathbf{y}' = 0, \\ |\mathbf{x}'| = \sqrt{r^2 - d^2/4}. \end{cases}$$

where $\mathbf{y}' := \mathbf{x} - \mathbf{y} \neq \mathbf{0}$.

(a) It suffices to show that for any $\mathbf{y} \neq \mathbf{0}$ and $s > 0$, there are infinitely many $\mathbf{x} \in \mathbf{R}^k$ such that $\mathbf{x} \cdot \mathbf{y} = 0$ and $|\mathbf{x}| = s$, that is,

$$\begin{cases} x_1y_1 + x_2y_2 + \cdots + x_ky_k = 0, \\ x_1^2 + x_2^2 + \cdots + x_k^2 = s^2. \end{cases}$$

Since $\mathbf{y} \neq \mathbf{0}$, with no loss of generality, we suppose $y_k \neq 0$. Now let x_3, \dots, x_{k-1} be zero. We get two reduced equations:

$$\begin{cases} x_1 y_1 + x_2 y_2 + x_k y_k = 0, \\ x_1^2 + x_2^2 + x_k^2 = s^2. \end{cases}$$

From the first equation we have $x_k = c_1 x_1 + c_2 x_2$ where $c_1 = -y_1/y_k$ and $c_2 = -y_2/y_k$. This combined with the second equation gives

$$(1 + c_1^2)x_1^2 + (2c_1 c_2 x_2)x_1 + (1 + c_2^2)x_2^2 - s^2 = 0.$$

Calculating the discriminant, we have

$$\Delta = 4[(1 + c_1^2)s^2 - (1 + c_1^2 + c_2^2)x_2^2].$$

Then for any x_2 such that

$$|x_2| < \sqrt{\frac{(1 + c_1^2)s^2}{1 + c_1^2 + c_2^2}},$$

we obtain two solutions for x_1 . This proves that there are infinitely many solutions because x_2 can take infinitely many distinct values.

(b) It suffices to show that for any $\mathbf{y} \neq \mathbf{0}$, there is exactly one $\mathbf{x} \in \mathbf{R}^k$ such that $\mathbf{x} \cdot \mathbf{y} = 0$ and $|\mathbf{x}| = 0$, which is obvious.

(c) Obvious.

If $k = 2$, then the equations in the proof of (a) become

$$\begin{cases} x_1 y_1 + x_2 y_2 = 0, \\ x_1^2 + x_2^2 = s^2. \end{cases}$$

The equations have only zero, one, or two solutions, corresponding to the cases (c), (b), and (a), respectively.

If $k = 1$, then the equations in the proof of (a) become

$$\begin{cases} x_1 y_1 = 0, \\ x_1^2 = s^2. \end{cases}$$

The equations have only zero or one solutions. The former corresponds to (a) or (c), while the latter corresponds to (b). \square

Proof.

$$\begin{aligned} |\mathbf{x} + \mathbf{y}|^2 + |\mathbf{x} - \mathbf{y}|^2 &= 2|\mathbf{x}|^2 + 2|\mathbf{y}|^2 + \mathbf{x} \cdot \mathbf{y} + \mathbf{y} \cdot \mathbf{x} - \mathbf{x} \cdot \mathbf{y} - \mathbf{y} \cdot \mathbf{x} \\ &= 2|\mathbf{x}|^2 + 2|\mathbf{y}|^2. \end{aligned}$$

Geometrically, this shows that the sum of the squares of the sides of a parallelogram equals the sum of the squares of its diagonals. \square

18.

Proof. With no loss of generality, we suppose $x_k \neq 0$. Let

$$\mathbf{y} = (x_k, 0, \dots, 0, -x_1),$$

which is nonzero. It is easy to see that $\mathbf{x} \cdot \mathbf{y} = 0$.

It is clearly false for $k = 1$ if $x \neq 0$ (by the property of field). \square

19.

Solution. The trick is to find an equivalent form of the equation that is like $|\mathbf{x} - \mathbf{c}| = r$. Taking squares in both sides of the equation, we obtain

$$\begin{aligned} 3|\mathbf{x}|^2 - 2\mathbf{x} \cdot (4\mathbf{b} - \mathbf{a}) + 4|\mathbf{b}|^2 - |\mathbf{a}|^2 &= 0 \\ |\mathbf{x} - (4\mathbf{b} - \mathbf{a})/3|^2 &= |2(\mathbf{b} - \mathbf{a})/3|^2. \end{aligned}$$

This shows that $\mathbf{c} = (4\mathbf{b} - \mathbf{a})/3$ and $r = 2|\mathbf{b} - \mathbf{a}|/3$. \square

20.

Proof. First, we show that the resulting set is an ordered set with the least-upper-bound property.

Given two cuts α and β , we say $\alpha < \beta$ if α is a proper subset of β . Now if $\alpha \neq \beta$, then without loss of generality, we assume that there is a $p \in \beta$ but $p \notin \alpha$. This implies that p is an upper bound of α , so that α is a proper subset of β , and therefore $\alpha < \beta$. This shows that the resulting set is an ordered set since its transitive property is an easy consequence of the set-inclusion relation.

Let A be a nonempty subset of \mathbf{R} . We define $\alpha := \bigcup_{\gamma \in A} \gamma$. We shall prove that $\alpha \in \mathbf{R}$ and $\alpha = \sup A$. It is clear that α is nonempty. If $p \in \alpha$, then $p \in \gamma$ for some $\gamma \in A$, so that $q \in \gamma \subseteq \alpha$ for all $q \in \mathbf{Q}$ with $q < p$. Therefore $\alpha \in \mathbf{R}$.

By definition, α is an upper bound of A . Assume that $\beta \in \mathbf{R}$ is an upper bound of A . Then $\gamma \subseteq \beta$ for all $\gamma \in A$, so that $\alpha \subseteq \beta$, that is, $\alpha \leq \beta$, and therefore $\alpha = \sup A$.

Second, we show that addition satisfies axioms (A1) to (A4).

Given two cuts α and β , we define the addition $\alpha + \beta$ to be the set of all sums $r + s$ where $r \in \alpha$ and $s \in \beta$. It is well defined because it is easy to show that $\alpha + \beta$ is a cut. This also asserts that the set of cuts is closed under addition, i.e., (A1).

(A2) is obviously true, because $\alpha + \beta = \{r + s : r \in \alpha, s \in \beta\} = \{s + r : r \in \alpha, s \in \beta\} = \beta + \alpha$. The same trick also applies to (A3).

Let $0^* = \{t \in \mathbf{Q} : t \leq 0\}$. It is easy to show that $\alpha + 0^* = \alpha$ for any cut α . This proves (A4).

Finally, we show that (A5) fails. Let $\alpha = \{r \in \mathbf{Q} : r < 0\}$. If there were some β such that $\alpha + \beta = 0^*$, then there is an $r \in \alpha$ and $s \in \beta$ such that $r + s = 0$. Since $r < 0$, we can choose a $p \in \alpha$ between r and 0 so that $p + s > 0$ and hence, the cut 0^* contains positive rationals, which is absurd. \square

Basic Topology

2.1 Notes on Text

Note 2.1 (p. 38, Theorem 2.36) The crucial idea of the proof is the following equivalence:

$$A \subseteq B \quad \Leftrightarrow \quad A \cap B^c = \emptyset,$$

which establishes the relation between intersection problems and covering problems.

According to the proof, the theorem also holds for a collection of closed subsets with only one subset being compact.

Note 2.2 (p. 40, Theorem 2.41) Conditions (b) and (c) are equivalent in any metric space (Ex. 26). The importance of the compactness of a space is that it enables us to convert an infinite covering into a finite covering, so that many facts in a finite setting can be easily generalized to a general compact space. Analogously, the separable property (Ex. 22) enables us to reduce a problem involving uncountable set operations to a problem with only countable set operations.

Note 2.3 (p. 42, Definition 2.45) Let $Y = A \cup B$. The condition $A \cap \overline{B} = \overline{A} \cap B = \emptyset$ implies that $\overline{A} \cap Y = A$ and $\overline{B} \cap Y = B$, which further implies that both A and B are open relative to Y (Theorem 2.30). In some books (e.g., Munkres, 2000, Sec. 23), this (equivalent) condition is used to define a separation of a topological space (or subspace).

2.2 Solutions to Exercises

1.

Proof. This is trivially true because the empty set contains no element. In other words, we can say there is no element of the empty set such that it is not an element of an arbitrary set. \square

2.

Proof. Since every equation with integer coefficients yields only n algebraic numbers, it suffices to show that the set of such equations is countable. We note that each equation is identified with the n -tuple (a_0, a_1, \dots, a_n) , so the whole set of such equations is $\bigcup_{N=3}^{\infty} E_N$, where

$$E_N := \left\{ (a_0, a_1, \dots, a_n) \in \bigcup_{m=2}^{N-1} \mathbf{Z}^m : a_0 \neq 0, n + |a_0| + \dots + |a_n| = N \right\}.$$

Since E_N is finite for each $N \in \mathbf{Z}_{>0}$, it is clear that the number of equations is countable (Theorem 2.12). \square

3.

Proof. If all real numbers were algebraic, then \mathbf{R} would be countable (Ex. 2), which is in contradiction to the fact that \mathbf{R} is uncountable (Theorem 2.14 or 2.43). \square

4.

Proof. No. If the set of all irrational real numbers were countable, the set of real numbers would also be countable, in contradiction to Theorem 2.14. \square

5.

Solution. Define $A(x) := \{x + 1/n : n \in \mathbf{Z}_{>0}\}$. It is clear that $A(-1) \cup A(0) \cup A(1)$ is bounded and has three limit points -1 , 0 , and 1 . \square

6.

Proof. For any $p \notin E'$, there is a neighborhood $N_r(p)$ that is disjoint from $E \setminus \{p\}$. This implies that $N_r(p)$ contains no limit points of E (Theorem 2.20). Therefore p is an interior point of E'^c , and hence E'^c is open, so that E' is closed.

It is enough to show that a limit point of \overline{E} is also a limit point of E . Let p be a limit point of \overline{E} . If p were not a limit point of E , then p would be a limit point of E' , so that $p \in E'$, and therefore p is a limit point of E , a contradiction.

No, they may have different limit points. For example, let $E = \{1/n : n \in \mathbf{Z}_{>0}\}$ in \mathbf{R} , so that $E' = \{0\}$, which has no limit points. \square

7.

Proof. (a) Observe that a point p is a limit point of B_n if and only if it is a limit point of A_i for some i (since B_n is a finite union of A_1, \dots, A_n). Then,

$$\overline{B_n} = B_n \cup B'_n = \bigcup_{i=1}^n A_i \cup \bigcup_{i=1}^n A'_i = \bigcup_{i=1}^n (A_i \cup A'_i) = \bigcup_{i=1}^n \overline{A_i}.$$

(b) Use a similar argument of (a) with the fact that a limit point of A_i is a limit point of B .

For a counter example, let $A_i = \{1/i\}$ in \mathbf{R} . We have

$$\bigcup_{i=1}^{\infty} \overline{A_i} = \bigcup_{i=1}^{\infty} A_i \neq \{0\} \cup \bigcup_{i=1}^{\infty} A_i = \overline{B}. \quad \square$$

8.

Solution. It is true for open set but false for closed sets. □

9.

Proof. (a) If $p \in E^\circ$, then there is a neighborhood $N_r(p)$ of p such that $N_r(p) \subseteq E$. Since $N_r(p)$ is open, its every point is its interior point, and hence an interior point of E , so that p is an interior point of E° . This shows that E° is open.

(b) By (a), $E^\circ = E$ implies that E is open. Conversely, if E is open, then every point of E is an interior point of E , so that $E^\circ = E$.

(c) Observe that every (interior) point of G is an interior point of E .

(d) The complement of E° is a closed set containing E^c and hence its closure. It remains to show that every point of $(E^\circ)^c$ is a point of the closure of E^c . If $p \notin E^\circ$, then every neighborhood of p contains points of E^c . This implies that p is a point of E^c or a limit point of E^c (or both), and therefore p is a point of $\overline{E^c}$.

(e) No. An interior point of E must be an interior point of \overline{E} . However an interior point of \overline{E} is not necessarily an interior point of E . For example, consider the subset $E = (0, 1) \cup (1, 2)$ of \mathbf{R} . It is clear that the interior of the closure of E is $(0, 2)$, which is however not equal to $E^\circ = E$.

(f) No. Consider the subset $E = \{1/n : n \in \mathbf{Z}_{>0}\}$ of \mathbf{R} . Then we have $\overline{E} = E \cup \{0\}$ while $\overline{E^\circ} = \emptyset$. □

10.

Proof. First, we show that this is a metric. It suffices to show that it satisfies the triangular inequality. For $p, q, r \in X$, if $p \neq q$, then

$$d(p, q) = 1 \leq d(p, r) + d(r, q),$$

since r may equal p or q but not both; otherwise, we have $p = q$, so that

$$d(p, q) = 0 \leq d(p, r) + d(r, q).$$

Since every point is open with respect to this metric, all subsets of X are open, and hence also closed. The compact subsets of X are its finite subsets. For if a subset S is infinite, then we may consider the open cover $(N_{1/2}(p))_{p \in S}$, of which any proper subset cannot cover S . \square

11.

Proof. The function $d_1(x, y)$ is not a metric, because $d_1(1, 3) = 4 > 2 = d_1(1, 2) + d_1(2, 3)$.

The function $d_2(x, y)$ is nonnegative and is zero only if $x = y$. It is also symmetric. Moreover, it satisfies the triangular inequality because

$$\sqrt{|x - y|} \leq \sqrt{|x - z| + |z - y|} \leq \sqrt{|x - z|} + \sqrt{|z - y|}.$$

Therefore it is a metric.

The function $d_3(x, y)$ is not a metric because $d_2(1, -1) = 0$.

The function $d_4(x, y)$ is not a metric because $d_2(2, 1) = 0$.

It is easy to verify that $d_5(x, y)$ satisfies the first and second condition of a metric. We now show that it satisfies the triangular inequality.

$$\begin{aligned} \frac{|x - y|}{1 + |x - y|} &= 1 - \frac{1}{1 + |x - y|} \\ &\leq 1 - \frac{1}{1 + |x - z| + |z - y|} \\ &\leq \frac{|x - z|}{1 + |x - z|} + \frac{|z - y|}{1 + |z - y|}. \end{aligned}$$

So $d_5(x, y)$ is a metric. \square

12.

Proof. Suppose \mathcal{G} is an open cover of K . Then there is an open set $A_0 \in \mathcal{G}$ covering 0, and hence covering the numbers $1/n$ for $n \geq N$ where N is fixed integer. Now for each $n < N$, choosing an open set $A_n \in \mathcal{G}$ that covers $1/n$, we thus obtain a finite open cover $(A_n)_{n=0}^N$ of K , and therefore K is compact. \square

13.

Solution. Let $A_n := \{1/2^n\} \cup \{1/2^n + 1/k : k \in \mathbf{Z}_{>0}\}$. Let us consider the limit points of the set $A := \bigcup_{n=1}^{\infty} A_n$. It is clear that 0 and $1/2^n$ ($n \in \mathbf{Z}_{>0}$) are its limit points. We shall show there are no other limit points.

At first, it is clear that any negative number is not a limit point of A . Next, for any positive x such that $1/2^{m+1} < x < 1/2^m$ where $m \in \mathbf{Z}_{>0}$, let

$$r = \frac{1}{2} \min\{x - 1/2^{m+1}, 1/2^m - x\}.$$

Then the neighborhood $N_r(x)$ contains at most finite points of A_n for $n > m$ and contains no points of A_n for $n \leq m$. So it is not a limit point of A . Finally, it is also clear that all points greater than $1/2$ are not limit points of A .

Therefore \bar{A} is closed and hence compact (because it is bounded), and moreover, its limit points form a countable set (see also Ex. 6). \square

14.

Solution. Let $A_n = (2/4^{n+1}, 3/4^n)$ for $n \in \mathbf{Z}_{\geq 0}$. It is clear that the segment $(0, 1)$ is covered by the collection $(A_n)_{n=0}^{\infty}$ which however contains no finite subcover. \square

15.

Proof. Let $A_n = [n, +\infty)$ where $n \in \mathbf{Z}_{>0}$. It is clear that A_n is closed and that the intersection of every finite subcollection of $(A_n)_{n=1}^{\infty}$ is nonempty. However $\bigcap_{n=1}^{\infty} A_n = \emptyset$.

Let $A_n = (0, 1/n)$ where $n \in \mathbf{Z}_{>0}$. It is clear that A_n is bounded and that the intersection of every finite subcollection of $(A_n)_{n=1}^{\infty}$ is nonempty. However $\bigcap_{n=1}^{\infty} A_n = \emptyset$. \square

16.

Proof. Note that \mathbf{Q} is a subset of \mathbf{R} with the same distance $d(p, q)$. Since

$$E = \mathbf{Q} \cap ((-\sqrt{3}, -\sqrt{2}) \cup (\sqrt{2}, \sqrt{3}))$$

and

$$\mathbf{Q} \setminus E = \mathbf{Q} \cap ((-\infty, -\sqrt{3}) \cup (-\sqrt{2}, \sqrt{2}) \cup (\sqrt{3}, +\infty)),$$

E is both open and closed in \mathbf{Q} (Theorem 2.30), and it is bounded. However it is not compact, since we may easily construct an infinite sequence of points in E that converges to $\sqrt{2}$, which is not in E , so that the sequence has no limit points in E . \square

17.

Solution. E is countable. Since we may establish a one-to-one correspondence between the points of E and binary sequences by mapping 4 to 0 and 7 to 1, respectively.

E is not dense since, for example, the decimal expansion of any point in the segment $(0.1, 0.2)$ contains 1.

For every point $p \in [0, 1] \setminus E$, its decimal expansion contains at least a digit not equal to 4 or 7. We suppose the first such digit is at the i th position and that the decimal expansion of that point is in the form $0.d_1d_2 \cdots d_i$. With no loss of generality, we assume that $i \geq 2$ (since the case of $i = 1$ is trivial). If $d_i \neq 0$ or 9, then any numbers in the segment

$$(0.d_1d_2 \cdots d_{i-1}(d_i - 1)9, 0.d_1d_2 \cdots d_{i-1}(d_i + 1)1)$$

are not in E ; if $d_i = 0$, then any numbers in the segment

$$(0.d_1d_2 \cdots (d_{i-1} - 1)99, 0.d_1d_2 \cdots d_{i-1}11)$$

are not in E ; if $d_i = 9$, then any numbers in the segment

$$(0.d_1d_2 \cdots d_{i-1}89, 0.d_1d_2 \cdots (d_{i-1} + 1)01)$$

are not in E . All the above facts show that E^c is open and hence E is closed. Because E is bounded, it is compact (Theorem 2.41).

For any point p of E , we may replace the n th digit of its decimal expansion by 4 or 7. In this way, we can construct an infinite sequence of points (distinct from p) in E such that it converges to p . Therefore E is perfect. \square

18.

Solution. Yes, there is. Let $(r_n)_{n=1}^{\infty}$ be an enumeration of rational numbers. Let S_n be the segment $(r_n - 2^{-n-1}, r_n + 2^{-n-1})$ and consider the set $A = [0, 2] \setminus \bigcup_{n=1}^{\infty} S_n$. It is clear that A is a closed and uncountable set containing no rational numbers. By Ex. 27, the set of condensation points of A is a perfect set containing no rational numbers. \square

19.

Proof. (a) It is clear that $A \cap \overline{B} = A \cap B = \overline{A} \cap B = \emptyset$, so A and B are separated.

(b) Suppose that A and B are disjoint open sets. This shows that A is a subset of the closed set B^c , so that $\overline{A} \cap B \subseteq B^c \cap B = \emptyset$. Likewise, we have $A \cap \overline{B} = \emptyset$. Therefore A and B are separated.

(c) It is clear that A is open (Theorem 2.19). A similar argument to Theorem 2.19 also shows that B is open. Since A and B are disjoint, they are separated (part (b)).

(d) Suppose that p and q are two distinct points of the connected metric space. Let $r = d(p, q)$. Then for every $\delta \in (0, r)$, there is at least one point u_δ such that $d(p, u_\delta) = \delta$, for otherwise the metric space would consist of two separated sets by (c). Since the segment $(0, r)$ is uncountable and u_δ is a one-to-one mapping of $(0, r)$ into the metric space, the metric space is uncountable. \square

20.

Solution. The closure of a connected set is also connected. Suppose that A is a connected set. If \overline{A} were a union of two nonempty separated sets, say B and C , then A would be a union of two nonempty separated sets $A \cap B$ and $A \cap C$, in contradiction to our hypothesis.

To see that $A \cap B$ and $A \cap C$ is separated, let us show that $\overline{A \cap B} \cap (A \cap C) = (A \cap B) \cap \overline{A \cap C} = \emptyset$. It is clear that $\overline{A \cap B}$ is a subset of $\overline{A} \cap \overline{B}$. Since $\overline{A} \cap \overline{B} \cap (A \cap C) = A \cap (\overline{B} \cap C) = \emptyset$, we have $\overline{A \cap B} \cap (A \cap C) = \emptyset$. Likewise, $(A \cap B) \cap \overline{A \cap C} = \emptyset$.

However, the interior of a connected set is not necessarily connected. For example, let

$$A = \{\mathbf{x} \in \mathbf{R}^2 : |\mathbf{x}| \leq 1\} \cup \{\mathbf{x} \in \mathbf{R}^2 : |\mathbf{x} - (2, 0)| \leq 1\}.$$

It is clear that A° is not connected. \square

21.

Proof. (a) Since $\mathbf{p}(t) - \mathbf{p}(t') = (t - t')(\mathbf{b} - \mathbf{a})$, it is easy to show that for any $A \subseteq \mathbf{R}^1$, if s is a limit point of A , then $\mathbf{p}(s)$ is a limit point of $\mathbf{p}(A)$. This shows that $\mathbf{p}(\overline{A}) \subseteq \overline{\mathbf{p}(A)}$ for any $A \subseteq \mathbf{R}^1$, and hence we have

$$\mathbf{p}(\overline{A_0}) \subseteq \overline{\mathbf{p}(A_0)} \subseteq \overline{A}$$

and similarly $\mathbf{p}(\overline{B_0}) \subseteq \overline{B}$. Therefore A_0 and B_0 must be separated.

(b) Let $A_1 = A_0 \cap [0, 1]$ and $B_1 = B_0 \cap [0, 1]$. It is clear that $0 \in A_1$ and $1 \in B_1$. If there were no $t_0 \in (0, 1)$ such that $\mathbf{p}(t_0) \notin A \cup B$, the interval $[0, 1]$ would be the union of two separated nonempty sets A_1 and B_1 , which is absurd because $[0, 1]$ is connected.

(c) Let S be a convex subset of \mathbf{R}^k . If it were a union of two separated nonempty subsets A and B , then by (b), there would exist a point $\mathbf{p}(t_0) \notin A \cup B$, which is however a point of S according to the definition of a convex set, a contradiction. \square

22.

Proof. It is clear that the set \mathbf{Q}^k of points having only rational coordinates is countable (Theorem 2.12). Furthermore, for every point of \mathbf{R}^k , we can easily find a point with rational coordinates that is arbitrarily close to that point. For example, given $\mathbf{p} \in \mathbf{R}^k$, we may define the point

$$\mathbf{q}_n = \left(\frac{[np_1]}{n}, \frac{[np_2]}{n}, \dots, \frac{[np_k]}{n} \right).$$

As $n \rightarrow +\infty$, \mathbf{q}_n can be arbitrarily close to \mathbf{p} , so that every point of \mathbf{R}^k is a limit point of \mathbf{Q}^k . Therefore \mathbf{R}^k is separable. \square

23.

Proof. Let X be a separable metric space and S its countable dense subset. For any open set G and any point $x \in G$, there is a neighborhood, say $N_r(x)$, such that $N_r(x) \subseteq G$. Let $r' = \lceil kr \rceil / 3k$ and $x' \in S$ such that $d(x, x') < r/3$. Then for sufficiently large k we have $x \in N_{r'}(x') \subseteq N_r(x) \subseteq G$. This shows that X has a countable base. \square

24.

Proof. According to the hint, this process must stop after finite steps, otherwise we would obtain an infinite sequence of points that has no limit point, which contradicts to the condition that every infinite subset has a limit point. This also implies that X is covered by finitely many neighborhoods of radius δ . Repeating this process with $\delta = 1/n$ thus yields a countable (or precisely, at most countable) dense subset of X . \square

25.

Proof. For every $n \in \mathbf{Z}_{>0}$, consider the open cover $(N_{1/n}(x))_{x \in K}$ of K . Since K is compact, it contains a finite subcover. Considering all the centers of such neighborhoods for $n = 1, 2, \dots$. The set of all these centers is (at most) countable and is dense in K .

An alternative proof is using Theorem 2.37 and Ex. 24. \square

26.

Proof. By Exs. 23 and 24, X has a countable base. Let $(B_n)_{n \in \mathbf{Z}_{>0}}$ be a countable base of X . Suppose that X has an open cover $(G_\alpha)_{\alpha \in I}$. Let

$$K := \{k \in \mathbf{Z}_{>0} : B_k \subseteq G_\alpha \text{ for some } \alpha\},$$

and we define a map f from K to I given by $k \mapsto \alpha$ such that $G_\alpha \supseteq B_k$. Such a map exists but may not be unique.

Now we show that the countable subcollection $(G_{f(k)})_{k \in K}$ covers X . For every point $p \in X$, there is some α such that $p \in G_\alpha$, so that $p \subseteq B_k \subseteq G_\alpha$ for some $k \in \mathbf{Z}_{>0}$. It is clear that $k \in K$ and therefore $p \in B_k \subseteq G_{f(k)}$.

Suppose that X is covered by a countable collection $(G_n)_{n \in \mathbf{Z}_{>0}}$ of open sets. If no finite subcollection of (G_n) covers X , then the complement F_n of $G_1 \cup \cdots \cup G_n$ is nonempty for each n , but $\bigcap_{n=1}^{\infty} F_n$ is empty. If E is a set which contains a point from each F_n , then E is infinite. Consider a limit point of E , say p , and $p \in G_k$ for some k . It follows that G_k contains infinitely many points of E , which is absurd, because it contains at most $k - 1$ points of E according to our hypothesis. \square

27.

Proof. Let (V_n) be a countable base of \mathbf{R}^k , and W the union of those V_n for which $E \cap V_n$ is at most countable. It is clear that $P \subseteq W^c$. Moreover, if $p \in W^c \setminus P$, then p is not a condensation point and hence there exists some k such that $p \in V_k$ and V_k contains at most countably many points of E , so that $p \in V_k \subseteq W$, a contradiction. Therefore $P = W^c$ and it is closed (since every limit point of P is also a condensation point of E). Furthermore, since $P^c \cap E = W \cap E$ is at most countable, every condensation point of E must contain uncountable points of $P \cap E$. In other words, every point of P is a condensation point of P , so that P is perfect.

Below is an alternative proof of a general result. Let X be a separable metric space and E a uncountable subset of X . We will show that *for any subset G of X , if it contains no condensation points of E , it contains at most countably many points of E* . For each point p of G , because it is not a condensation point, there is a neighborhood V_p of p which contains at most countably many points of E . Then G is covered by (V_p) and hence is covered by a countable subcollection (V'_q) (see the proof of Ex. 26), so that G contains at most countably many points of E . This result thus shows that $P^c \cap E$ is at most countable and that any neighborhood of a condensation point of E contains uncountably many points of $P \cap E$. \square

28.

Proof. Let E be a closed set in a separable metric space. If it is at most countable, then we are done. Otherwise, let P be the set of condensation points of E . Since E is closed, P is a subset of E which is perfect and $E \setminus P$ is at most countable (see the second proof of Ex. 27).

As a corollary, every countable closed set must have isolated points, for otherwise it would be a perfect set which is uncountable (Theorem 2.43). \square

29.

Proof. Let G be an open set in \mathbf{R}^1 . Define the map $f : G \rightarrow 2^{\mathbf{R}^1}$ given by $p \mapsto (p_a, p_b)$ where

$$p_a := \sup\{x \notin G : x < p\}, \quad p_b := \inf\{x \notin G : x > p\}.$$

It is clear that $(p_a, p_b) \subseteq G$ and $p_a, p_b \notin G$ (because G is open). It is also clear that for every $q \in f(p)$, $f(q) = f(p)$, and hence for $p, q \in G$, if $f(p) \neq f(q)$, then they are disjoint, for otherwise, we may choose $r \in f(p) \cap f(q)$ and we would have $f(p) = f(r) = f(q)$. Therefore G is a union of disjoint segments. To prove that this collection of segments is at most countable, we may restrict the domain of f to the subset \mathbf{Q}^1 of rational numbers. Since \mathbf{Q}^1 is dense in \mathbf{R}^1 , the inverse image of each segment $S \in f(G)$, i.e., S , contains a rational number, so that $|f(G)| = |f(G \cap \mathbf{Q}^1)| \leq |\mathbf{Q}|$. \square

30.

Proof. We first show that the two statements are equivalent. Let $F_n = G_n^c$, if $\bigcap_{n=1}^{\infty} G_n$ were empty, then $\bigcup_{n=1}^{\infty} F_n = (\bigcap_{n=1}^{\infty} G_n)^c = \mathbf{R}^k$, so that at least one F_n has a nonempty interior, which implies that G_n is not dense, a contradiction. Similarly, let $G_n = F_n^c$, we can also prove that the second statement implies the first.

Now let us prove the second statement. For every point $p \in \mathbf{R}^k$ and any neighborhood N of p , since G_1 is open, we may choose a neighborhood V_1 such that $\overline{V_1} \subseteq G_1 \cap N$. Suppose V_n has been constructed, so that $\overline{V_n} \subseteq G_n$. Since G_{n+1} is open and dense, there is a neighborhood V_{n+1} such that $\overline{V_{n+1}} \subseteq V_n$ and $\overline{V_{n+1}} \subseteq G_{n+1}$. Proceed this construction and consider $\bigcap_{n=1}^{\infty} \overline{V_n}$, which is nonempty and must be contained in N and all G_n . Therefore $\bigcap_{n=1}^{\infty} G_n$ is dense in \mathbf{R}^k . \square

Numerical Sequences and Series

3.1 Notes on Text

Note 3.1 (p. 63, before Definition 3.30) It says that Exs. 11.(b) and 12.(b) may serve as illustrations for the notion that the “boundary” conjecture is false, so it is interesting to carefully study these exercises.

Ex. 11.(b) provides an approach to construct a new divergent series from a divergent series. For example, given the obvious divergent series $s_n = \sum_{k=1}^n 1$, it follows from Ex. 11.(b) that the series $s'_n = \sum(1/n)$ is divergent. Furthermore, it is easy to see that the resulting series is always less than the base series, in the sense that

$$\lim_{n \rightarrow \infty} (s_n - s'_n) = +\infty.$$

Similarly, Ex. 12.(b) gives an approach to construct from a convergent series a new convergent series with larger limit.

Therefore we cannot expect a clear boundary between convergent and divergent series, since the series at the boundary, if any, would be neither convergent nor divergent.

3.2 Solutions to Exercises

1.

Proof. If (s_n) converges, say to s , then for any $\epsilon > 0$, there exists an integer N such that $n \geq N$ implies that $|s_n - s| < \epsilon$, so that

$$||s_n| - |s|| \leq |s_n - s| < \epsilon$$

for all $n \geq N$, and therefore $(|s_n|)$ converges to $|s|$.

The converse is false. For example, put $s_n = (-1)^n(1 + 1/n)$. It is clear that $(|s_n|)$ converges to 1 but (s_n) diverges. \square

2.

Solution.

$$\begin{aligned} \lim_{n \rightarrow \infty} (\sqrt{n^2 + n} - n) &= \lim_{n \rightarrow \infty} \frac{n}{\sqrt{n^2 + n} + n} \\ &= \lim_{n \rightarrow \infty} \frac{1}{\sqrt{1 + 1/n} + 1} \\ &= \frac{1}{2}. \end{aligned}$$

Here we utilize the continuity of \sqrt{x} , which is still unknown in this chapter. However, we may prove this result by the following way:

$$\frac{1}{2} - (\sqrt{n^2 + n} - n) = \frac{1/4}{n + 1/2 + \sqrt{n^2 + n}},$$

which converges to 0 as $n \rightarrow \infty$. □

3.

Proof. At first, we show that $s_n < 2$ for all n . It is clear that $s_1 < 2$. Now suppose that $s_n < 2$, and then we have

$$s_{n+1} = \sqrt{2 + \sqrt{s_n}} < \sqrt{2 + \sqrt{2}} < \sqrt{4} = 2,$$

so that (s_n) is bounded above by 2.

Next, we show that (s_n) is monotonically increasing. It is clear that $s_1 < s_2$. Suppose $s_n < s_{n+1}$, it is easy to see that

$$s_{n+2} = \sqrt{2 + \sqrt{s_{n+1}}} > \sqrt{2 + \sqrt{s_n}} = s_{n+1}.$$

Thus (s_n) is bounded and monotonic, and therefore converges (Theorem 3.14). □

4.

Solution. Let $p_n = s_{2n-1}$ and $q_n = s_{2n}$. It is clear that

$$p_{n+1} = \frac{1}{2}(p_n + 1), \quad q_{n+1} = \frac{1}{2}\left(q_n + \frac{1}{2}\right).$$

Simple algebraic manipulations further show that

$$p_{n+1} - 1 = \frac{1}{2}(p_n - 1) = \left(\frac{1}{2}\right)^n (p_1 - 1) = -\left(\frac{1}{2}\right)^n$$

and

$$q_{n+1} - \frac{1}{2} = \frac{1}{2} \left(q_n - \frac{1}{2} \right) = \left(\frac{1}{2} \right)^n \left(q_1 - \frac{1}{2} \right) = - \left(\frac{1}{2} \right)^{n+1}.$$

Thus $\lim_{n \rightarrow \infty} p_n = 1$ and $\lim_{n \rightarrow \infty} q_n = \frac{1}{2}$. In other words, the upper and lower limits of (s_n) are 1 and $\frac{1}{2}$, respectively. \square

5.

Proof. We first show that

$$\limsup_{n \rightarrow \infty} (a_n + c) = \limsup_{n \rightarrow \infty} a_n + c$$

for $c \in \mathbf{R}$. The case of $\limsup a_n = \pm\infty$ is trivially true, so we assume that $\limsup a_n = a \in \mathbf{R}$. Then for every $\epsilon > 0$ there exists an integer N such that $n \geq N$ implies that $a_n < a + \epsilon$ (Theorem 3.17). It follows that

$$\limsup_{n \rightarrow \infty} (a_n + c) \leq \limsup_{n \rightarrow \infty} (a + \epsilon + c) = a + c + \epsilon. \quad (\text{Theorem 3.19})$$

Since ϵ is arbitrary, we have

$$\limsup_{n \rightarrow \infty} (a_n + c) \leq a + c = \limsup_{n \rightarrow \infty} a_n + c.$$

On the other hand, we have

$$\limsup_{n \rightarrow \infty} a_n = \limsup_{n \rightarrow \infty} (a_n + c - c) \leq \limsup_{n \rightarrow \infty} (a_n + c) - c.$$

Therefore, $\limsup (a_n + c) = \limsup a_n + c$.

Now, with no loss of generality, we assume that $\limsup a_n \geq \limsup b_n$.

If $\limsup b_n = +\infty$, the statement is clearly true.

If $\limsup b_n = b$, then for every $\epsilon > 0$ there is an integer N such that $b_n < b + \epsilon$ for all $n \geq N$. It follows that

$$\limsup_{n \rightarrow \infty} (a_n + b_n) \leq \limsup_{n \rightarrow \infty} (a_n + b + \epsilon) = \limsup_{n \rightarrow \infty} a_n + b + \epsilon. \quad (\text{Theorem 3.19})$$

Since ϵ is arbitrary, we have

$$\limsup_{n \rightarrow \infty} (a_n + b_n) \leq \limsup_{n \rightarrow \infty} a_n + b = \limsup_{n \rightarrow \infty} a_n + \limsup_{n \rightarrow \infty} b_n.$$

Finally, if $\limsup b_n = -\infty$ and $\limsup a_n < +\infty$, then there exist a real number M and an integer N such that $a_n < M$ for all $n \geq N$, so that

$$\limsup_{n \rightarrow \infty} (a_n + b_n) \leq \limsup_{n \rightarrow \infty} (M + b_n) = -\infty. \quad \square$$

6.

Solution. (a) Calculate the partial sum

$$s_n = \sum_{k=1}^n a_k = \sqrt{n+1} - 1,$$

which clearly diverges.

(b) The term a_n can be rewritten as

$$a_n = \frac{1}{n(\sqrt{n+1} + \sqrt{n})} < \frac{1}{n^{3/2}},$$

which implies that $\sum a_n$ converges (Theorems 3.25 and 3.28).

(c) Resorting to the root test (Theorem 3.33), we have

$$\limsup_{n \rightarrow \infty} \sqrt[n]{|a_n|} = \limsup_{n \rightarrow \infty} \sqrt[n]{n} - 1 = 0, \quad (\text{Theorem 3.20})$$

so $\sum a_n$ converges.

(d) If $|z| \leq 1$, then

$$\lim_{n \rightarrow \infty} |a_n| = \lim_{n \rightarrow \infty} \frac{1}{|1+z^n|} \geq \lim_{n \rightarrow \infty} \frac{1}{1+|z|^n} > 0,$$

which implies that $\sum a_n$ diverges (Theorem 3.23).

As $|z| > 1$, we have

$$\limsup_{n \rightarrow \infty} \frac{|a_{n+1}|}{|a_n|} = \limsup_{n \rightarrow \infty} \frac{|1+z^n|}{|1+z^{n+1}|} \leq \limsup_{n \rightarrow \infty} \frac{|z|^n + 1}{|z|^{n+1} - 1} = \frac{1}{|z|}.$$

Therefore $\sum a_n$ converges (Theorem 3.34).

In summary, $\sum a_n$ converges for $|z| > 1$ and diverges otherwise. \square

7.

Proof.

$$\sum_{n=1}^m \frac{\sqrt{a_n}}{n} \leq \sum_{n=1}^m \frac{na_n + n^{-1}}{2n} = \frac{1}{2} \sum_{n=1}^m a_n + \frac{1}{2} \sum_{n=1}^{\infty} \frac{1}{n^2}.$$

Since $\sum a_n$ and $\sum (1/n^2)$ converge (Theorem 3.28), $\sum (\sqrt{a_n}/n)$ is bounded and hence converges (Theorem 3.24). \square

8.

Proof. Since (b_n) is monotonic and bounded, it converges, say to b . Without loss of generality we assume that $b_n \leq b$. Then

$$\sum_{n=1}^m a_n b_n = \sum_{n=1}^m a_n [b - (b - b_n)] = b \sum_{n=1}^m a_n - \sum_{n=1}^m a_n (b - b_n).$$

Since $\sum [a_n(b - b_n)]$ is convergent (Theorem 3.42), $\sum (a_n b_n)$ converges. \square

9.

Proof. (a) Since $\alpha = \limsup_{n \rightarrow \infty} \sqrt[n]{n^3} = 1$, the radius of convergence is $1/\alpha = 1$ (Theorem 3.39).

(b) Because

$$\limsup_{n \rightarrow \infty} \frac{|(2z)^{n+1}/(n+1)!|}{|(2z)^n/n!|} = \limsup_{n \rightarrow \infty} \frac{2|z|}{n+1} = 0,$$

the radius of convergence is $+\infty$ (Theorem 3.34).

(c) Since $\alpha = \limsup_{n \rightarrow \infty} \sqrt[n]{2^n/n^2} = 2$, the radius of convergence is $1/\alpha = \frac{1}{2}$ (Theorem 3.39).

(d) Since $\alpha = \limsup_{n \rightarrow \infty} \sqrt[n]{n^3/3^n} = \frac{1}{3}$, the radius of convergence is $1/\alpha = 3$ (Theorem 3.39). \square

10.

Proof. Because infinitely many of (a_n) are nonzero integers, we have

$$\alpha = \limsup_{n \rightarrow \infty} \sqrt[n]{|a_n|} \geq 1$$

and hence the radius of convergence is at most 1 (Theorem 3.39). \square

11.

Proof. (a) If (a_n) is unbounded, then

$$\limsup_{n \rightarrow \infty} \frac{a_n}{1 + a_n} = 1,$$

and therefore $\sum [a_n/(1 + a_n)]$ diverges (Theorem 3.23). Otherwise, there exists a positive real number M such that $a_n < M$ for all n , so that

$$\frac{a_n}{1 + a_n} > \frac{a_n}{1 + M},$$

and hence $\sum [a_n/(1 + a_n)]$ diverges (Theorem 3.25).

(b)

$$\begin{aligned} \frac{a_{N+1}}{s_{N+1}} + \cdots + \frac{a_{N+k}}{s_{N+k}} &\geq \frac{a_{N+1}}{s_{N+k}} + \cdots + \frac{a_{N+k}}{s_{N+k}} \\ &= 1 - \frac{s_N}{s_{N+k}}. \end{aligned}$$

Because $\lim_{n \rightarrow \infty} s_n = +\infty$, for any $\epsilon \in (0, 1)$ and $N \in \mathbf{Z}_{>0}$ there exists an integer k such that $1 - s_N/s_{N+k} > \epsilon$. This implies that $\sum (a_n/s_n)$ diverges (Theorem 3.22).

(c) For $n \geq 2$,

$$\frac{a_n}{s_n^2} \leq \frac{a_n}{s_{n-1}s_n} = \frac{1}{s_{n-1}} - \frac{1}{s_n},$$

so that

$$\sum_{k=1}^n \frac{a_k}{s_k^2} \leq \frac{1}{s_1} + \sum_{k=2}^n \left(\frac{1}{s_{k-1}} - \frac{1}{s_k} \right) = \frac{2}{s_1} - \frac{1}{s_n} < \frac{2}{s_1},$$

and hence $\sum [a_n/s_n^2]$ converges (Theorem 3.24).

(d) First, if $\liminf(na_n) > 0$, then there exist a positive real number α and an integer N such that $n \geq N$ implies that $na_n > \alpha$, so that

$$\frac{a_n}{1 + na_n} > \frac{a_n}{(1 + 1/\alpha)na_n} = \frac{1}{n(1 + 1/\alpha)}$$

for $n \geq N$. Hence $\sum [a_n/(1 + na_n)]$ diverges (Theorems 3.25 and 3.28).

Second, if $\limsup(na_n) < +\infty$, then there exist a positive real number M such that $na_n < M$ for all n , so that

$$\frac{a_n}{1 + na_n} > \frac{a_n}{1 + M}.$$

Hence $\sum [a_n/(1 + na_n)]$ diverges (Theorems 3.25).In general, however, $\sum [a_n/(1 + na_n)]$ may converge or not. Let

$$a_n = \begin{cases} 1 & \text{if } n = 2^k \text{ with } k \in \mathbf{Z}_{\geq 0}, \\ \frac{1}{n^2} & \text{otherwise.} \end{cases}$$

It is clear that $\sum a_n$ diverges (Theorem 3.23), but

$$\begin{aligned} \sum_{k=1}^n \frac{a_k}{1 + ka_k} &< \sum_{j=0}^{\lfloor \log_2 n \rfloor} \frac{1}{1 + 2^j} + \sum_{k=1}^n \frac{1/k^2}{1 + 1/k} \\ &< \sum_{j=0}^{\lfloor \log_2 n \rfloor} \frac{1}{2^j} + \sum_{k=1}^n \left(\frac{1}{k} - \frac{1}{k+1} \right), \\ &< 3, \end{aligned}$$

which implies that $\sum [a_n/(1 + na_n)]$ converges (Theorem 3.24).

In contrast, the series $\sum [a_n/(1 + n^2a_n)]$ surely converges because

$$\frac{a_n}{1 + n^2a_n} < \frac{a_n}{n^2a_n} = \frac{1}{n^2}. \quad (\text{Theorem 3.25}) \quad \square$$

12.

Proof. (a)

$$\begin{aligned} \frac{a_m}{r_m} + \cdots + \frac{a_n}{r_n} &> \frac{a_m}{r_m} + \cdots + \frac{a_n}{r_m} \\ &= \frac{r_m - r_{n+1}}{r_m} \\ &> 1 - \frac{r_n}{r_m}. \end{aligned}$$

Because $\sum a_n$ converges, r_n can be arbitrarily small, so that for any $\epsilon \in (0, 1)$ and $N \in \mathbf{Z}_{>0}$ there exists an integer $n \geq N$ such that $|1 - r_n/r_N| > \epsilon$. This implies that $\sum (a_n/r_n)$ diverges (Theorem 3.22).

(b)

$$\begin{aligned} \frac{a_n}{\sqrt{r_n}} &< \frac{2a_n}{\sqrt{r_n} + \sqrt{r_{n+1}}} \\ &< \frac{2a_n(\sqrt{r_n} - \sqrt{r_{n+1}})}{r_n - r_{n+1}} \\ &= 2(\sqrt{r_n} - \sqrt{r_{n+1}}). \end{aligned}$$

Therefore

$$\sum_{k=1}^n \frac{a_k}{\sqrt{r_k}} < 2(\sqrt{r_1} - \sqrt{r_{n+1}}) < 2\sqrt{r_1}$$

and hence $\sum (a_n/\sqrt{r_n})$ converges (Theorem 3.24). □

13.

Proof. Suppose that $\sum a_n$ and $\sum b_n$ converge absolutely, so that

$$\sum_{n=0}^m \sum_{k=0}^n |a_k||b_{n-k}|$$

converges (Theorem 3.50). On the other hand,

$$\sum_{n=0}^m \left| \sum_{k=0}^n a_k b_{n-k} \right| \leq \sum_{n=0}^m \sum_{k=0}^n |a_k||b_{n-k}|,$$

so the Cauchy product of the series $\sum a_n$ and $\sum b_n$ converges absolutely (Theorem 3.24). \square

14.

Proof. (a) Since $\lim s_n = s$, for every $\epsilon > 0$ there exists an integer N such that $n \geq N$ implies that $|s_n - s| < \epsilon$. So for $n \geq N$,

$$\begin{aligned} |\sigma_n - s| &= \left| \frac{\sum_{i=1}^{N-1} (s_i - s) + \sum_{i=N}^n (s_i - s)}{n+1} \right| \\ &\leq \frac{\sum_{i=1}^{N-1} |s_i - s| + \sum_{i=N}^n |s_i - s|}{n+1} \\ &\leq \frac{(N-1)|s| + \sum_{i=1}^{N-1} |s_i| + \epsilon(n-N+1)}{n+1} \\ &= \epsilon + \frac{(N-1)|s| + \sum_{i=1}^{N-1} |s_i| - \epsilon N}{n+1}, \end{aligned}$$

which is bounded by 2ϵ for sufficiently large n . Therefore $\lim \sigma_n = s$.

(b) Let $s_n = k+1$ for $n = 2^k$, otherwise put $s_n = 1/n^2$. It is clear that s_n does not converge but $\lim \sigma_n = 0$.

(c) See the solution of (b).

(d)

$$\begin{aligned} s_n - \sigma_n &= \frac{ns_n - (s_0 + s_1 + \cdots + s_{n-1})}{n+1} \\ &= \frac{(s_1 - s_0) + 2(s_2 - s_1) + \cdots + n(s_n - s_{n-1})}{n+1} \\ &= \frac{1}{n+1} \sum_{k=1}^n ka_k. \end{aligned}$$

If $\lim(na_n) = 0$, it follows from (a) that $\lim(s_n - \sigma_n) = 0$, so that $\lim s_n = \lim \sigma_n$.

(e) We follow the outline provided by the exercise. If $m < n$ then

$$\begin{aligned} s_n - \sigma_n &= \frac{m+1}{n-m}(\sigma_n - \sigma_m) + s_n - \frac{n+1}{n-m}\sigma_n + \frac{m+1}{n-m}\sigma_m \\ &= \frac{m+1}{n-m}(\sigma_n - \sigma_m) + \frac{1}{n-m} \left[(n-m)s_n - \sum_{i=0}^n s_i + \sum_{j=0}^m s_j \right] \\ &= \frac{m+1}{n-m}(\sigma_n - \sigma_m) + \frac{1}{n-m} \sum_{i=m+1}^n (s_n - s_i). \end{aligned}$$

For $i = m + 1, \dots, n$,

$$\begin{aligned} |s_n - s_i| &\leq \sum_{j=i+1}^n |s_j - s_{j-1}| \\ &\leq \sum_{j=i+1}^n \frac{M}{j} \\ &\leq \frac{(n-i)M}{i+1} \\ &\leq \frac{(n-m-1)M}{m+2}. \end{aligned}$$

Fix $\epsilon > 0$ and associate with each n the integer m that satisfies

$$m \leq \frac{n - \epsilon}{1 + \epsilon} < m + 1.$$

Then $(m+1)/(n-m) \leq 1/\epsilon$ and $|s_n - s_i| < M\epsilon$. Hence

$$|s_n - \sigma_n| \leq \frac{|\sigma_n - \sigma_m|}{\epsilon} + M\epsilon,$$

so that $\limsup_{n \rightarrow \infty} |s_n - \sigma| \leq M\epsilon$. Since ϵ was arbitrary, $\lim s_n = \sigma$. □

15.

Fact 3.1 (Theorem 3.22). $\sum \mathbf{a}_n$ converges if and only if for every $\epsilon > 0$ there is an integer N such that

$$\left| \sum_{k=n}^m \mathbf{a}_k \right| \leq \epsilon$$

if $m \geq n \geq N$.

Proof. By Cauchy criterion, $\sum \mathbf{a}_n$ converges if and only if for every $\epsilon > 0$ there is an integer N such that

$$\left| \sum_{k=1}^m \mathbf{a}_k - \sum_{k=1}^n \mathbf{a}_k \right| \leq \epsilon \quad \text{for all } m \geq n \geq N,$$

which is clearly equivalent to the condition of the theorem. □

Fact 3.2 (Theorem 3.23). If $\sum \mathbf{a}_n$ converges, then $\lim_{n \rightarrow \infty} \mathbf{a}_n = \mathbf{0}$.

Proof. Taking $m = n$ in Fact 3.1, we have

$$|\mathbf{a}_n| \leq \epsilon \quad \text{for sufficiently large } n.$$

In other words, each component of \mathbf{a}_n converges to zero. □

Fact 3.3 (Theorem 3.25(a)). *If $|\mathbf{a}_n| \leq c_n$ for $n \geq N_0$, where N_0 is some fixed integer, and if $\sum c_n$ converges, then $\sum \mathbf{a}_n$ converges.*

Proof. Given $\epsilon > 0$, there exists $N \geq N_0$ such that $m \geq n \geq N$ implies

$$\sum_{k=n}^m c_k \leq \epsilon. \quad (\text{Theorem 3.22})$$

Hence

$$\left| \sum_{k=n}^m \mathbf{a}_k \right| \leq \sum_{k=n}^m |\mathbf{a}_k| \leq \sum_{k=n}^m c_k \leq \epsilon,$$

which concludes the theorem. □

Fact 3.4 (Theorem 3.33). *Given $\sum \mathbf{a}_n$, put*

$$\alpha = \limsup_{n \rightarrow \infty} \sqrt[n]{|\mathbf{a}_n|}.$$

Then

- (a) *if $\alpha < 1$, $\sum \mathbf{a}_n$ converges;*
- (b) *if $\alpha > 1$, $\sum \mathbf{a}_n$ diverges;*
- (c) *if $\alpha = 1$, the test gives no information.*

Proof. (a) Use Fact 3.3 with $c_k = \beta^k$ where $\beta \in (\alpha, 1)$.

(b) Use Fact 3.2.

(c) Use Theorem 3.33(c). □

Fact 3.5 (Theorem 3.34). *The series $\sum \mathbf{a}_n$*

(a) *converges if $\limsup_{n \rightarrow \infty} \frac{|\mathbf{a}_{n+1}|}{|\mathbf{a}_n|} < 1$,*

(b) *diverges if $\frac{|\mathbf{a}_{n+1}|}{|\mathbf{a}_n|} \geq 1$ for all $n \geq n_0$, where n_0 is some fixed integer.*

Proof. If condition (a) holds, we can find $\beta < 1$ and an integer N such that

$$\frac{|\mathbf{a}_{n+1}|}{|\mathbf{a}_n|} < \beta \quad \text{for } n \geq N.$$

Then we have

$$|\mathbf{a}_n| \leq |\mathbf{a}_N| \beta^{n-N} \quad \text{for } n \geq N,$$

so that (a) follows from Fact 3.3.

(b) Use Fact 3.2. □

Fact 3.6 (Theorem 3.42). *Suppose*

(a) *the partial sums \mathbf{A}_n of $\sum \mathbf{a}_n$ form a bounded sequence;*

(b) $b_0 \geq b_1 \geq b_2 \geq \dots$;

(c) $\lim_{n \rightarrow \infty} b_n = 0$.

Then $\sum \mathbf{a}_n b_n$ converges.

Proof. Use Theorem 3.42 for each component of $\sum \mathbf{a}_n b_n$. □

Fact 3.7 (Theorem 3.45). *If $\sum \mathbf{a}_n$ converges absolutely, then $\sum \mathbf{a}_n$ converges.*

Proof. Use the inequality $|\sum_{k=n}^m \mathbf{a}_k| \leq \sum_{k=n}^m |\mathbf{a}_k|$. □

Fact 3.8 (Theorem 3.47). *If $\sum \mathbf{a}_n = \mathbf{A}$, and $\sum \mathbf{b}_n = \mathbf{B}$, then $\sum (\mathbf{a}_n + \mathbf{b}_n) = \mathbf{A} + \mathbf{B}$, and $\sum c\mathbf{a}_n = c\mathbf{A}$, for any fixed c .*

Proof. Use Theorems 3.4 and 3.47 for each component of \mathbf{a}_n and \mathbf{b}_n . □

Fact 3.9 (Theorem 3.55). *If $\sum \mathbf{a}_n$ is a series of vectors of \mathbf{R}^k which converges absolutely, then every rearrangement of $\sum \mathbf{a}_n$ converges, and they all converge to the same sum.*

Proof. Use Theorems 3.25 and 3.55 for each component of $\sum \mathbf{a}_n$, and then apply Theorem 3.4. □

16.

Proof. (a) Observe that

$$x_{n+1} - \sqrt{\alpha} = \frac{1}{2x_n} (x_n - \sqrt{\alpha})^2 < \frac{1}{2} (x_n - \sqrt{\alpha}),$$

where the first equality ensures that $x_n > \sqrt{\alpha}$ for all $n \geq 1$, so that x_n decreases monotonically and $\lim x_n = \sqrt{\alpha}$.

(b) The first identity has been shown in the proof of (a), and we immediately have $\epsilon_{n+1} < \epsilon_n^2 / 2\sqrt{\alpha}$ since $x_n > \sqrt{\alpha}$. This inequality can be rewritten as

$$\frac{\epsilon_{n+1}}{\beta} < \left(\frac{\epsilon_n}{\beta} \right)^2$$

so that $\epsilon_{n+1} < \beta(\epsilon_1/\beta)^{2^n}$.

(c) It suffices to show that $\epsilon_1/\beta < 1/10$ and $\beta < 4$.

$$\frac{\epsilon_1}{\beta} = \frac{2 - \sqrt{3}}{2\sqrt{3}} = \frac{2\sqrt{3} - 3}{6} < \frac{2 \times 1.8 - 3}{6} = \frac{0.6}{6} = \frac{1}{10}.$$

$$\beta = 2\sqrt{3} < 2\sqrt{4} = 4.$$

□

17.

Proof. At first, note that

$$x_{n+1} - \sqrt{\alpha} = \frac{\alpha + x_n}{1 + x_n} - \sqrt{\alpha} = \frac{(\sqrt{\alpha} - 1)(\sqrt{\alpha} - x_n)}{1 + x_n}.$$

Furthremore,

$$x_{n+2} - \sqrt{\alpha} = \frac{(\sqrt{\alpha} - 1)^2(x_n - \sqrt{\alpha})}{(1 + x_n)(1 + x_{n+1})} = \frac{(\sqrt{\alpha} - 1)^2(x_n - \sqrt{\alpha})}{1 + \alpha + 2x_n},$$

so that

$$x_{n+2} - \sqrt{\alpha} < \frac{(\alpha - 2\sqrt{\alpha} + 1)(x_n - \sqrt{\alpha})}{1 + \alpha} < x_n - \sqrt{\alpha}.$$

Parts (a), (b), and (c) are easy consequences of this fact. It is also clear that the formula described in Ex. 16 converges more rapidly. □

18.

Proof. At first,

$$\begin{aligned} x_{n+1} - \alpha^{1/p} &= \frac{(p-1)x_n^p - px_n^{1/p}x_n^{p-1} + \alpha}{px_n^{p-1}} \\ &= \frac{(p-1)x_n^{p-1}(x_n - \alpha^{1/p}) - \alpha^{1/p}(x_n^{p-1} - \alpha^{(p-1)/p})}{px_n^{p-1}} \\ &= \frac{(x_n - \alpha^{1/p})[(p-1)x_n^{p-1} - \alpha^{1/p} \sum_{k=0}^{p-2} \alpha^{(p-2-k)/p} x_n^k]}{px_n^{p-1}} \\ &= \frac{(x_n - \alpha^{1/p}) \sum_{k=0}^{p-2} (x_n^{p-1} - \alpha^{(p-1-k)/p} x_n^k)}{px_n^{p-1}} \\ &= \frac{(x_n - \alpha^{1/p})^2 \sum_{k=0}^{p-2} x_n^k \sum_{m=0}^{p-2-k} \alpha^{(p-2-k-m)/p} x_n^m}{px_n^{p-1}} \\ &= \frac{(x_n - \alpha^{1/p})^2 \sum_{l=0}^{p-2} \sum_{k+m=l} \alpha^{(p-2-k-m)/p} x_n^{k+m}}{px_n^{p-1}} \\ &= \frac{(x_n - \alpha^{1/p})^2 \sum_{l=0}^{p-2} (l+1) \alpha^{(p-2-l)/p} x_n^l}{px_n^{p-1}}. \end{aligned}$$

This implies that $x_n > \alpha^{1/p}$ for every integer $n \geq 2$, so that

$$\frac{\sum_{k=0}^{p-2} (x_n^{p-1} - \alpha^{(p-1-k)/p} x_n^k)}{p x_n^{p-1}} < \frac{\sum_{k=0}^{p-2} (x_n^{p-1} - \alpha^{(p-1)/p})}{p x_n^{p-1}} < \frac{p-1}{p},$$

and therefore

$$x_{n+1} - \alpha^{1/p} < \frac{(p-1)(x_n - \alpha^{1/p})}{p}$$

so that (x_n) decreases monotonically (for $n \geq 2$) and converges to $\alpha^{1/p}$. Moreover, this process has the same speed of convergence as the one in Ex. 16. \square

19.

Proof. At first, it is clear that $x(a)$ is well defined (Theorem 3.33).

Next, we need a formal definition of the Cantor set. Define the piecewise function

$$f(x) := \begin{cases} 3x & x \in [0, \frac{2}{3}), \\ 3x - 2 & x \in [\frac{2}{3}, 1]. \end{cases}$$

Let $E_n := f^{-n}([0, 1])$ (where $f^{-(n+1)} := f^{-1} \circ f^{-n}$). Then $P := \bigcap_{n=1}^{\infty} E_n$ is just the Cantor set.

Now we show that every point x of P can be expressed as the form $\sum(\alpha_n/3^n)$. Define the step function

$$g(x) := \begin{cases} 0 & x \in [0, \frac{2}{3}), \\ 2 & x \in [\frac{2}{3}, 1]. \end{cases}$$

Let $b_1 = x$, $\alpha_n = g(b_n)$, and $b_{n+1} = 3b_n - \alpha_n = f(b_n)$. By the definition of P , it is easy to see that $b_n \in [0, 1]$ for all n . By induction on n , it is also easy to show that

$$b_{n+1} = 3^n \left(x - \sum_{k=1}^n \frac{\alpha_k}{3^k} \right) \quad \text{for } n \geq 1.$$

This thus implies that $x = \sum(\alpha_n/3^n)$.

Finally, we show that every $x(a)$ is a point of P , which is equivalent to show that $x(a) \in E_n$ for all n . In other words, we have to show that $f^n(x(a)) \in [0, 1]$ for all n (where $f^{n+1} := f \circ f^n$). Since

$$0 \leq \sum_{k \geq n+1} \frac{\alpha_k}{3^k} \leq \frac{1}{3^n},$$

it is easy to show that

$$f^n(x(a)) = \sum_{k \geq n+1} \frac{\alpha_k}{3^{k-n}} \in [0, 1] \quad \text{for all } n. \quad \square$$

20.

Proof. Fix $\epsilon > 0$. By the definition of Cauchy sequence, there is an integer N_1 such that $d(p_m, p_n) < \epsilon$ for all $m, n \geq N_1$. On the other hand, since (p_{n_i}) converges to p , there is an integer I_2 such that $i \geq I_2$ implies that $d(p_{n_i}, p) < \epsilon$. Let $N = \max\{N_1, N_2\}$ where $N_2 = n_{I_2}$. Then for all $n \geq N$ and some i such that $n_i \geq N$, we have

$$d(p_n, p) \leq d(p_n, p_{n_i}) + d(p_{n_i}, p) < 2\epsilon,$$

so that (p_n) converges to p . \square

21.

Proof. For every n , choose one point x_n in E_n . It is easy to see that (x_n) is a Cauchy sequence. Since X is complete, (x_n) converges to a point $x \in X$. Thus x is a limit point of the range of $(x_k)_{k \geq n}$. Note that the range of $(x_k)_{k \geq n}$ is a subset of E_n and E_n is closed, so that $x \in E_n$ for all n and hence $x \in E = \bigcap_1^\infty E_n$. If E contains another point y , then $\text{diam } E > 0$. This contradicts the assumption that $\text{diam } E_n \rightarrow 0$. \square

22.

Proof. Since G_1 is open, there is a neighborhood E_1 such that $\text{diam } E_1 < 1$ and $\overline{E_1} \subseteq G_1$. Suppose that E_n has been constructed, so that $\text{diam } E_n < 1/n$, $E_n \subseteq \bigcap_1^{n-1} E_k$, and $\overline{E_n} \subseteq \bigcap_1^n G_k$. Since G_{n+1} is dense, $E_n \cap G_{n+1}$ is not empty. Since E_n and G_{n+1} are both open, there is a neighborhood E_{n+1} such that $\text{diam } \overline{E_{n+1}} < 1/(n+1)$ and $\overline{E_{n+1}} \subseteq E_n \cap G_{n+1}$, so that $E_{n+1} \subseteq E_n = \bigcap_1^n E_n$ and $\overline{E_{n+1}} \subseteq \bigcap_1^{n+1} G_k$.

Let $E = \bigcap_1^\infty E_n$. It is clear that $\lim_{n \rightarrow \infty} \text{diam } E_n = 0$, and hence it follows from Ex. 21 that there is a point $x \in \bigcap_1^\infty E_n \subseteq \bigcap_1^\infty G_n$. This proves that $\bigcap_1^\infty G_n$ is not empty. In fact, it is dense in X , which can be proved by a similar argument starting from a neighborhood near any point $y \in X$. \square

23.

Proof. For any m and n ,

$$\begin{aligned} |d(p_m, q_m) - d(p_n, q_n)| &\leq |d(p_m, p_n) + d(p_n, q_n) + d(q_n, q_m) - d(p_n, q_n)| \\ &= d(p_m, p_n) + d(q_m, q_n), \end{aligned}$$

which can be arbitrarily small as long as m and n are large enough. This thus shows that $(d(p_n, q_n))$ is a Cauchy sequence in \mathbf{R} and hence converges. \square

24.

Proof. (a) It is easy to prove that the relation is reflexive and symmetric. We only prove that the relation is transitive. We denote the relation by \sim .

Suppose that the Cauchy sequences (p_n) , (q_n) , and (r_n) satisfy $(p_n) \sim (q_n)$ and $(q_n) \sim (r_n)$. Then $\lim d(p_n, q_n) = 0$ and $\lim d(q_n, r_n) = 0$. Since $d(p_n, r_n) \leq d(p_n, q_n) + d(q_n, r_n)$, we have $\lim d(p_n, r_n) = 0$, so that $(p_n) \sim (r_n)$.

(b) First, we show that Δ is well defined, that is, it is independent of the choice of representatives of the equivalence classes. Let $(r_n) \in P$ and $(s_n) \in Q$. Then we have

$$\begin{aligned} \lim_{n \rightarrow \infty} d(r_n, s_n) &\leq \lim_{n \rightarrow \infty} (d(r_n, p_n) + d(p_n, q_n) + d(q_n, s_n)) \\ &= \lim_{n \rightarrow \infty} d(p_n, q_n), \end{aligned}$$

where the last equality follows from (a). Then by symmetry, we must have

$$\lim_{n \rightarrow \infty} d(r_n, s_n) = \lim_{n \rightarrow \infty} d(p_n, q_n).$$

Second, we show that Δ is a metric in X^* . By definition Δ is nonnegative. (a) shows that $\Delta(P, P) = 0$ and that $\Delta(P, Q) > 0$ if $P \neq Q$. The symmetry and triangular inequality follow easily from the symmetry and triangular inequality of d .

(c) Let (P_n) be a Cauchy sequence in X^* . For every n , choose a sequence $(p_{n,k}) \in P_n$. Fix $\epsilon > 0$. For every n , there is an integer K_n such that $d(p_{n,k}, p_{n,l}) < \epsilon$ for all $k, l \geq K_n$. Define $q_k := p_{k, K_k}$. Let us show that P_n converges to the equivalence class of (q_k) .

Since P_n is a Cauchy sequence, there is an integer N such that $\Delta(P_m, P_n) < \epsilon$ for all $m, n \geq N$. Then

$$\lim_{k \rightarrow \infty} d(p_{m,k}, q_{n,k}) < \epsilon \quad \text{for } m, n \geq N,$$

so that there is an integer $K'_{m,n}$ such that $k \geq K'_{m,n}$ implies that $d(p_{m,k}, q_{n,k}) < 2\epsilon$ when $m, n \geq N$.

For $k, l \geq N$,

$$\begin{aligned} d(q_k, q_l) &\leq d(q_k, p_{k, K''}) + d(p_{k, K''}, p_{l, K''}) + d(p_{l, K''}, q_l) \\ &< d(p_{k, K_k}, p_{k, K''}) + 2\epsilon + d(p_{l, K''}, p_{l, K_l}) \\ &< 4\epsilon, \end{aligned}$$

where $K'' := \max\{K_k, K_l, K'_{k,l}\}$. This proves that (q_k) is a Cauchy sequence.

Let Q be the equivalence class of (q_k) . For $n \geq N$ and $k \geq K'''$ with $K''' := \max\{K_n, K_k, K'_{n,k}\}$,

$$\begin{aligned} d(p_{n,k}, q_k) &\leq d(p_{n,k}, p_{n, K''''}) + d(p_{n, K''''}, p_{k, K''''}) + d(p_{k, K''''}, q_k) \\ &< 3\epsilon + d(p_{k, K''''}, p_{k, K_k}) \\ &< 4\epsilon, \end{aligned}$$

which implies that $\Delta(P_n, Q) < 4\epsilon$ for all $n \geq N$, so that (P_n) converges to Q .

(d) By definition.

(e) For every $P \in X^*$, choose $(p_n) \in P$, so that $(\varphi(p_n))$ converges to P , and therefore $\varphi(X)$ is dense in X^* . Furthermore, if X is complete, then (p_n) converges to $p \in X$, so that $P = \varphi(p) \in \varphi(X)$. In other words, $X^* = \varphi(X)$. \square

25.

Solution. The completion of X , according to Ex. 24, is X^* , of which each element is identified with a real number x , or a sequence (x_n) of rational numbers, where x_n is obtained by truncating x to n decimal digits (right of the decimal point). In other words, the completion of X is \mathbf{R} . \square

Bibliography

J. R. Munkres. *Topology*. Prentice Hall, Inc., Upper Saddle River, NJ, second edition, 2000. 13

W. Rudin. *Principles of Mathematical Analysis*. McGraw-Hill, Inc., New York, third edition, 1976. v