
UNIVERSITI SAINS MALAYSIA

First Semester Examination
2009/2010 Academic Session

November 2009

MSS 302 – Real Analysis
[Analisis Nyata]

Duration : 3 hours
[Masa : 3 jam]

Please check that this examination paper consists of FIVE pages of printed material before you begin the examination.

[Sila pastikan bahawa kertas peperiksaan ini mengandungi LIMA muka surat yang bercetak sebelum anda memulakan peperiksaan ini.]

Instructions: Answer **all seven** [7] questions.

Arahan: Jawab **semua tujuh** [7] soalan.]

In the event of any discrepancies, the English version shall be used.

[Sekiranya terdapat sebarang percanggahan pada soalan peperiksaan, versi Bahasa Inggeris hendaklah diguna pakai].

1. For each statement below, either prove it (if true) or provide a counter example (if false):

- (a) E is a measurable set if and only if $m^* A \cup B = m^* A + m^* B$ for any $A \subset E$ and any $B \subset E^c$.
- (b) If E is a countable set then E is measurable.
- (c) If E is a measurable set and $m(E) = 0$ then E is countable.
- (d) Every Borel set is a Lebesgue measurable set.
- (e) If f is a measurable function then so is $|f|$.
- (f) If $|f|$ is a measurable function then so is f .
- (g) Every continuous function on $[a, b]$ is Lebesgue integrable.
- (h) The Monotone Convergent Theorem applies for decreasing sequences of functions.
- (i) If $f \geq 0$ is a measurable function on E , then $\int_E f = 0 \Leftrightarrow f = 0$ almost everywhere on E .
- (j) If $f \in L^1(X) \cap L^2(X)$, then $f \in L^p(X)$ for every $p \in [1, 2]$.

[40 marks]

2. (a) What is the Lebesgue integral of a non-negative measurable function f on X ? What does it mean to say a measurable function f on X is Lebesgue integrable? Give an example of a Lebesgue integrable function, and an example of a function that is not Lebesgue integrable.

(b) State the Lebesgue Dominated Convergent Theorem, and prove the theorem.

[10 marks]

3. Let $X \subset \mathbb{C}$ and (X, \mathcal{M}_X, μ) a Lebesgue measure space.

- (a) State the definition of the norm $\|\cdot\|_p$ for $p \in [1, \infty]$ in $L^p(X)$ vector spaces.
- (b) Explain why these quantities $\|\cdot\|_p$ are well-defined and why $L^p(X)$ becomes a normed vector space.
- (c) Prove the triangle inequality in $L^p(X)$ for $p \in [1, \infty]$.

[10 marks]

4. Let H be a Hilbert space with inner product $\langle \cdot, \cdot \rangle$. Let $\{x_n\}_{n \in \mathbb{N}}$ be a sequence in H .

- (a) What does it mean to say that $\{x_n\}_{n \in \mathbb{N}}$ is an orthonormal set in H ?
- (b) What does it mean to say that $\{x_n\}_{n \in \mathbb{N}}$ is a complete orthonormal set in H ?

1. Untuk setiap pernyataan di bawah, buktikan apabila pernyataan benar atau berikan contoh apabila pernyataan salah:

- (a) E adalah set tersukatkan jika dan hanya jika $m^* A \cup B = m^* A + m^* B$ untuk sebarang $A \subset E$ dan $B \subset E^c$.
- (b) Jika E adalah set terbilangan maka E adalah tersukatkan.
- (c) Jika E adalah set tersukatkan dan $m(E) = 0$ maka E adalah terbilangan.
- (d) Setiap set Borel adalah set tersukatkan secara Lebesgue.
- (e) Jika f adalah fungsi tersukatkan maka $|f|$ juga fungsi tersukatkan.
- (f) Jika $|f|$ adalah fungsi tersukatkan maka f juga fungsi tersukatkan.
- (g) Setiap fungsi selanjutnya pada a, b adalah terkamirkan secara Lebesgue.
- (h) Teorem Ekanada Menumpu adalah untuk fungsi jujukan menyusut.
- (i) Jika $f \geq 0$ adalah fungsi tersukatkan pada E , maka $\int_E f = 0 \Leftrightarrow f = 0$ hampir di mana-mana pada E .
- (j) Jika $f \in L^1(X) \cap L^2(X)$, maka $f \in L^p(X)$ untuk setiap $p \in [1, 2]$.

[40 markah]

2. (a) Apakah kamiran Lebesgue bagi suatu fungsi tersukatkan yang tak negatif f pada X ? Apakah yang dimaksudkan dengan suatu fungsi tersukatkan pada X adalah terkamirkan secara Lebesgue. Beri satu contoh suatu fungsi terkamirkan secara Lebesgue dan beri satu contoh suatu fungsi tak terkamirkan secara Lebesgue.
- (b) Nyatakan Teorem Menumpu Terdominasi Lebesgue dan buktikan teorem tersebut.

[10 markah]

3. Andaikan $X \subset \mathbb{R}$ dan (X, M_X, m) suatu ruang sukatan Lebesgue.
- (a) Nyatakan definisi norma $\|\cdot\|_p$ bagi $p \in [1, \infty)$ dalam ruang vektor $L^p(X)$.
 - (b) Terangkan mengapa kuantiti $\|\cdot\|_p$ adalah terdefinisikan rapi dan mengapa $L^p(X)$ menjadi suatu ruang vektor norma.
 - (c) Buktikan ketaksamaan segitiga dalam $L^p(X)$ bagi $p \in [1, \infty)$.

[10 markah]

4. Andaikan H suatu ruang Hilbert dengan hasil darab terkedalam $\langle \cdot, \cdot \rangle$. Andaikan x_n adalah suatu jujukan dalam H .
- (a) Apakah yang dimaksudkan dengan $x_n : n \in \mathbb{N}$ adalah suatu set ortonormal dalam H ?
 - (b) Apakah yang dimaksudkan dengan $x_n : n \in \mathbb{N}$ adalah suatu set ortonormal lengkap dalam H ?

(c) Prove that if $x_n : n \in \mathbb{N}$ is a complete orthonormal set in H , then

$$\|h\|^2 = \sum_{n=1}^{\infty} |h|x_n|^2 \text{ for any } h \in H.$$

[10 marks]

5. Consider the Hilbert space $H = L^2[-1,1]$ of Lebesgue measurable real valued functions on $[-1,1]$ with inner product $\langle f | g \rangle := \int_{-1,1} fg dm$. A function f in H is said to be even if $f(-x) = f(x)$ and odd if $f(-x) = -f(x)$ for all $x \in [-1,1]$.

- (a) Prove that the set V_e of all even functions in H is a closed subspace of H .
- (b) Identify V_e^\perp , and prove your answer.
- (c) Prove that for any $h \in H$, there are unique functions $f_e \in V_e$ and odd function f_o such that $f = f_e + f_o$.
- (d) Show that the map $f \in H \mapsto f_e$ is a projection of H onto the subspace V_e .

[10 marks]

6. Let H be a Hilbert space.

- (a) What does it mean to say that a linear operator T on H is bounded? Give the definition of the operator norm $\|T\|$.
- (b) What is the adjoint T^* of a bounded linear operator T on a Hilbert space H ? Is T^* bounded? What can you say about the norm of $\|T^*\|$? Justify your answers.
- (c) Prove that every bounded linear operator T on H has an adjoint.

[10 marks]

7. Let $M : L^2[0,1] \rightarrow L^2[0,1]$ be defined by $M(f)(x) = xf(x)$. Show that M is a bounded linear operator with $\|M\|=1$, and is self adjoint.

[10 marks]

- (c) Buktikan jika $x_n : n \in \mathbb{N}$ adalah suatu set ortonormal lengkap dalam H , maka $\|h\|^2 = \sum_{n=1}^{\infty} |h|x_n|^2$ untuk sebarang $h \in H$.

[10 markah]

5. Pertimbangkan ruang Hilbert $H = L^2(-1,1)$ bagi fungsi tersukatkan nyata secara Lebesgue pada $-1,1$ dengan hasil darab terkedalam $f|g := \int_{-1,1} fg dm$. Suatu fungsi f dalam H disebut genap jika $f(-x) = f(x)$ dan ganjil jika $f(-x) = -f(x)$ untuk semua $x \in [-1,1]$.

- (a) Buktikan set V_e bagi semua fungsi genap dalam H adalah subruang tertutup bagi H .
 (b) Tentukan V_e^\perp , dan buktikan jawapan anda.
 (c) Buktikan bahawa untuk sebarang $h \in H$, terdapat fungsi unik $f_e \in V_e$ dan fungsi ganjil f_o sedemikian $f = f_e + f_o$.
 (d) Tunjukkan bahawa pemetaan $f \in H \mapsto f_e$ adalah suatu unjuran bagi H keseluruh subruang V_e .

[10 markah]

6. Andaikan H suatu ruang Hilbert.

- (a) Apakah yang dimaksudkan dengan suatu operator linear T pada H adalah terbatas? Berikan definisi operator norma $\|T\|$.
 (b) Apakah dampingan T^* bagi suatu operator linear terbatas T pada ruang Hilbert H ? Adakah T^* terbatas? Apakah yang dapat anda katakan mengenai norma bagi $\|T^*\|$? Jelaskan jawapan anda.
 (c) Buktikan bahawa setiap operator linear terbatas T pada H mempunyai dampingan.

[10 markah]

7. Andaikan $M : L^2(0,1) \rightarrow L^2(0,1)$ ditakrifkan sebagai $M f(x) = xf(x)$. Tunjukkan bahawa M adalah operator linear terbatas dengan $\|M\|=1$, dan adalah swadampingan.

[10 markah]