
UNIVERSITI SAINS MALAYSIA

First Semester Examination
2010/2011 Academic Session

November 2010

MSS 302 – Real Analysis
[Analisis Nyata]

Duration : 3 hours
[Masa : 3 jam]

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

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

Instructions: Answer all eight [8] questions.

Arahan: Jawab semua lapan [8] 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. True/False questions.

- (a) Let $f : [0,1] \rightarrow \mathbb{R}$ defined by $f(0) = 0$ and $f(t) = \frac{1}{\sqrt{t}}$ for $t > 0$. Then $f \in R[0,1]$ and $\int_0^1 f(t) dt = 2\sqrt{t} \Big|_0^1 = 2$.
- (b) If f_n is sequence of Riemann integrable functions on $[0,1]$ which converges uniformly to some function f , then f is Riemann integrable.
- (c) In any metric space, an intersection of infinite numbers of open sets is an open set.
- (d) If K_n is a compact subset of \mathbb{R} for every n , then $\bigcup_{n=1}^{\infty} K_n$ is a compact subset of \mathbb{R} .
- (e) Let (X, d_1) and (Y, d_2) are two metric spaces. If $f : (X, d_1) \rightarrow (Y, d_2)$ is a continuous function and $S \subset Y$ is compact, subset of X .

[5 marks]

2. (a) Prove that the Dirichlet function on $[0,1]$

$$f(x) = \begin{cases} 1 & x \in [0,1] \cap \mathbb{Q} \\ 0 & \text{otherwise} \end{cases}$$

is not Riemann integrable.

[5 marks]

3. Let $g : [0,1] \rightarrow \mathbb{R}$ be the zero function $g(x) = 0$ for all $x \in [0,1]$. Suppose f_n is a sequence of continuous functions which converges pointwise to g on $[0,1]$. Answer the following questions with either proof or counter example:

(a) Must the sequence f_n converge uniformly to g on $[0,1]$?

(b) Consider the sequence of real numbers $\int_0^1 f_1, \int_0^1 f_2, \int_0^1 f_3, \dots$.

Must $\lim_{n \rightarrow \infty} \int_0^1 f_n = 0$?

[15 marks]

1. Soalan benar/palsu.

- (a) Biarkan $f: 0,1 \rightarrow \mathbb{Q}$ ditakrifkan oleh $f(0) = 0$ dan $f(t) = \frac{1}{\sqrt{t}}$ untuk $t > 0$.
 Maka $f \in R[0,1]$ dan $\int_0^1 f(t) dt = 2\sqrt{t} \Big|_0^1 = 2$.
- (b) Jika f_n adalah jujukan fungsi taksiran secara Riemann pada $[0,1]$ yang menumpu secara seragam kepada beberapa fungsi f , maka f adalah terkamirkan secara Riemann.
- (c) Dalam sebarang ruang metrik, persilangan tak terhingga set terbuka adalah suatu set terbuka.
- (d) Jika K_n ialah subset padat bagi \mathbb{Q} untuk setiap n , maka $\bigcup_{n=1}^{\infty} K_n$ ialah subset padat bagi \mathbb{Q} .
- (e) Biarkan X, d_1 dan Y, d_2 ialah 2 ruang metrik. Jika $f: X, d_1 \rightarrow Y, d_2$ ialah fungsi selanjar dan $S \subset Y$ adalah padat, subset bagi X .

[5 markah]

2. (a) Buktikan bahawa fungsi Dirichlet pada $[0,1]$

$$f(x) = \begin{cases} 1 & x \in [0,1] \cap \mathbb{Q} \\ 0 & \text{sebaliknya} \end{cases}$$

adalah bukan terkamirkan secara Riemann

[5 markah]

3. Biarkan $g: 0,1 \rightarrow \mathbb{Q}$ ialah fungsi sifar $g(x) = 0$ untuk semua $x \in [0,1]$.
 Andaikan f_n ialah jujukan fungsi selanjar yang menumpu titik demi titik kepada g pada $[0,1]$. Jawab soalan berikut dengan bukti atau contoh lawan:

- (a) Mestikah jujukan f_n menumpu secara serangan kepada g pada $[0,1]$?

- (b) Pertimbangkan jujukan nombor nyata $\int_0^1 f_1, \int_0^1 f_2, \int_0^1 f_3, \dots$.

Mestikah $\lim_{n \rightarrow \infty} \int_0^1 f_n = 0$?

[15 markah]

4. Let X, d be a metric space.
- What does it mean to say a sequence $x_n \subset X$ converges to $x \in X$?
 - State precisely what it means for $A \subset X$ to be called: an open set, a closed set, a dense set.
 - Prove that an open ball $B_r(x) = \{y \in X : d(y, x) < r\}$ is an open set, and a closed ball $\tilde{B}_r(x) = \{y \in X : d(y, x) \leq r\}$ is a closed set.
 - Write the definition of a compact set in X, d .
 - State what it means for a metric space X, d to be separable?

[20 marks]

5. Consider the Euclidean metric space \mathbb{R}^n .

- Prove that every Cauchy sequence is convergent in the Euclidean space \mathbb{R}^n .
- Show that the set $A = \{x_1, x_2, \dots, x_n \in \mathbb{R}^n : x_1 = 0\}$ is a closed subset of \mathbb{R}^n .

[10 marks]

6. Consider the metric space $C[a, b]$ of continuous functions on $[a, b]$ with the metric defined by

$$d(f, g) = \sup_{t \in [a, b]} |f(t) - g(t)|.$$

- Prove that a sequence f_n is convergent to f in the metric space $C[a, b]$ if and only if f_n converges uniformly to f on $[a, b]$.
- Given $f_n(x) = x^n$ on $[0, 1]$. Is the sequence f_n a convergent sequence in the metric space $C[0, 1]$? Prove your answer.
- Let $f_n : [0, 1] \rightarrow \mathbb{R}$ be defined by $f_n(x) = \frac{1}{1+nx^2}$.
 - Show that the set $\{f_n : n \in \mathbb{N}\}$ is a bounded set in the metric space $C[0, 1]$.
 - Prove that the sequence f_n does not contain a subsequence that converges in $C[0, 1]$.

[25 marks]

4. Biar X, d ruang metrik.

- (a) Apakah maksud dengan menyatakan jujukan $x_n \subset X$ menumpu kepada $x \in X$?
- (b) Nyatakan dengan tepat apakah maksud $A \subset X$ disebut set terbuka, tertutup dan tumpat.
- (c) Buktikan bahawa bola terbuka $B_r(x) = \{y \in X : d(y, x) < r\}$ ialah set terbuka, dan bola tertutup $\tilde{B}_r(x) = \{y \in X : d(y, x) \leq r\}$ ialah set tertutup.
- (d) Tulis takrifan set padat dalam X, d .
- (e) Nyatakan maksud dengan menyatakan ruang metrik X, d ialah terpisahkan?

[20 markah]

5. Pertimbangkan ruang metrik Euclidean \mathbb{R}^n .

- (a) Buktikan bahawa setiap jujukan Cauchy adalah menumpu dalam ruang Euclidean \mathbb{R}^n .
- (b) Tunjukkan bahawa set $A = \{x_1, x_2, \dots, x_n \in \mathbb{R}^n : x_i = 0\}$ ialah subset tertutup pada \mathbb{R}^n .

[10 markah]

6. Pertimbangkan ruang metrik $C[a,b]$ bagi fungsi selanjar pada a, b dengan metrik ditakrifkan oleh

$$d(f, g) = \sup_{t \in [a, b]} |f(t) - g(t)|.$$

- (a) Buktikan bahawa jujukan f_n adalah menumpu kepada f dalam ruang metrik $C[a, b]$ jika dan hanya jika f_n menumpu secara seragam kepada f pada a, b .
- (b) Diberi $f_n(x) = x^n$ pada $[0, 1]$. Adakah jujukan f_n suatu jujukan menumpu dalam ruang metrik $C[0, 1]$? Buktikan jawapan anda.
- (c) Biarkan $f_n : [0, 1] \rightarrow \mathbb{R}$ ditakrifkan oleh $f_n(x) = \frac{1}{1+nx^2}$.
 - (i) Tunjukkan bahawa set $\{f_n : n \in \mathbb{N}\}$ adalah set terbatas dalam ruang metrik $C[0, 1]$.
 - (ii) Buktikan bahawa jujukan f_n tidak mengandungi suatu subjujukan yang menumpu dalam $C[0, 1]$.

[25 markah]

7. Consider the normed space ℓ^2 with the norm $\|\mathbf{a}\| = \left(\sum_{i=1}^{\infty} |a_i|^2\right)^{\frac{1}{2}}$ for $\mathbf{a} = [a_i]_{i \in \mathbb{N}} \in \ell^2$. Let $\mathbf{a} = [\frac{1}{k}]_{k \in \mathbb{N}}$. Find a sequence \mathbf{a}_n in ℓ^2 such that every $\mathbf{a}_n \in \ell^2$ and every $\mathbf{a}_n \neq \mathbf{a}$ and such that \mathbf{a}_n converges to \mathbf{a} in ℓ^2 . Prove your answer.

[10 marks]

8. Consider the normed space ℓ^∞ with the norm $\|x_n\| = \sup |x_n| : n \in \mathbb{N}$.

Let $A = \{x_n \in \ell^\infty : x_i \neq 0 \text{ for finitely many } i\}$.

- (a) Show that A is a subspace of ℓ^∞ .
- (b) Show that A is not a closed subspace of ℓ^∞ .

[10 marks]

7. Pertimbangkan ruang norma ℓ^2 dengan norma $\|\mathbf{a}\| = \left(\sum_{i=1}^{\infty} |a_i|^2 \right)^{\frac{1}{2}}$ untuk $\mathbf{a} = [a_i]_{i \in \mathbb{N}} \in \ell^2$. Biarkan $\mathbf{a} = [\frac{1}{k}]_{k \in \mathbb{N}}$. Cari jujukan \mathbf{a}_n dalam ℓ^2 supaya setiap $\mathbf{a}_n \in \ell^2$ dan setiap $\mathbf{a}_n \neq \mathbf{a}$ dan supaya \mathbf{a}_n menampung kepada \mathbf{a} dalam ℓ^2 . Buktiakan jawapan anda.

[10 markah]

8. Pertimbangkan ruang norma ℓ^∞ dengan norma $\|x_n\| = \sup |x_n| : n \in \mathbb{N}$.

Biarkan $A = [x_n] \in \ell^\infty : x_i \neq 0$ untuk terhingga banyaknya i .

- (a) Tunjukkan bahawa A adalah subruang bagi ℓ^∞ .
- (b) Tunjukkan bahawa A bukan subruang tertutup bagi ℓ^∞ .

[10 markah]

- 000 O 000 -