
UNIVERSITI SAINS MALAYSIA

Second Semester Examination 2010/2011

Academic Session

April/May 2011

MAT 202 Introduction to Analysis
[Pengantar Analisis]

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 six** [6] questions.

*[Arahan: Jawab **semua enam** [6] 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 (a) Give the definition of a finite set.
 Give the definition of a countable set.
- (b) Give an example of a set which is infinite and countable.
 Give an example of a set which is infinite and uncountable.
- (c) Suppose that S is a nonempty set.
 (i) If $f : S \rightarrow \mathbb{N}$ is one to one, show that S is countable.
 (ii) If $f : \mathbb{N} \rightarrow S$ is one to one, is S countable? If it is true, prove it. If not, give a counterexample.

[25 marks]

- 2 The Archimedean Principle says that for any two real numbers a and b , with $a > 0$, there exists a positive integer n such that $na > b$.
- (a) Show that for any positive number a , there exists a positive integer n such that $\frac{1}{n} < a$.
- (b) If $x \in \mathbb{R}$ and $0 < \epsilon < x$, show that the set
- $$S = \left\{ n \in \mathbb{N} : x - \epsilon < \frac{1}{n} < x + \epsilon \right\}$$
- is a finite set.
- (c) Let x be a limit point of a subset A of \mathbb{R} . By using the concept of limit point and the Archimedean Principle, show that there exists a sequence $\{x_n\}$ of A such that $\{x_n\}$ converges to x .

[25 marks]

- 3 Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be defined by $f(x) = \begin{cases} x, & \text{if } x \text{ is rational;} \\ 0, & \text{if } x \text{ is irrational.} \end{cases}$

- (a) By using the $\epsilon - \delta$ concept, show that f has a limit at $x = 0$.
- (b) Use the sequential argument to show that if $c \neq 0$, then f does not have a limit at c .

[25 marks]

1 (a) Beri takrif untuk set terhingga.
Beri takrif untuk set terbilangan.

(b) Beri satu contoh set yang tak terhingga dan terbilangan.
Beri satu contoh set yang tak terhingga dan tak terbilangan.

(c) Andaikan S set tak kosong.
(i) Jika $f : S \rightarrow \mathbb{N}$ ialah satu ke satu, tunjukkan bahawa S adalah terbilangan.
(ii) Jika $f : \mathbb{N} \rightarrow S$ ialah satu ke satu, adakah S terbilangan? Jika ia benar, buktikan. Jika tidak, beri satu contoh lawan.

[25 markah]

2 Prinsip Archimedes mengatakan untuk sebarang dua nombor nyata a dan b , dengan $a > 0$, wujud integer positif n sedemikian $na > b$.

(a) Tunjukkan bahawa untuk sebarang nombor positif a , wujud integer positif n supaya $\frac{1}{n} < a$.

(b) Jika $x \in \mathbb{R}$ dan $0 < \epsilon < x$, tunjukkan bahawa set

$$S = \left\{ n \in \mathbb{N} : x - \epsilon < \frac{1}{n} < x + \epsilon \right\}$$

ialah set terhingga.

(c) Andaikan x titik had untuk subset A kepada \mathbb{R} . Dengan menggunakan konsep titik had dan prinsip Archimedes, tunjukkan bahawa wujud jujukan $\{x_n\}$ dalam A sedemikian $\{x_n\}$ menumpu ke x .

[25 markah]

3 Andaikan $f : \mathbb{R} \rightarrow \mathbb{R}$ ditakrif sebagai $f(x) = \begin{cases} x, & \text{if } x \text{ is rational;} \\ 0, & \text{if } x \text{ is irrational.} \end{cases}$

(a) Dengan menggunakan konsep $\epsilon - \delta$, tunjukkan bahawa f mempunyai had pada $x = 0$.

(b) Gunakan hujahan berjujukan untuk menunjukkan bahawa jika $c \neq 0$, maka f tidak mempunyai had pada c .

[25 markah]

- 4 (a) Give the definition of uniform continuity for a function $f : \mathbb{R} \rightarrow \mathbb{R}$.
- (b) For $f : A \rightarrow \mathbb{R}$, $A \subset \mathbb{R}$, if there exists a positive constant K such that $|f(x) - f(y)| \leq K|x - y|$ for all x and y in A , then show that f is uniformly continuous on A .
- (c) Show that $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^2$ is uniformly continuous on $[0, 1]$ but not uniformly continuous on \mathbb{R} .

[25 marks]

- 5 Consider $f_n(x) = \frac{x^n \sin(nx+n)}{n^2(1+x^n)}$ for $x \in \mathbb{R}$ and $n \in \mathbb{N}$.

- (a) Show that the sequence $\{f_n\}$ converges uniformly on $[0, \infty)$ and find the limit function.
- (b) Does the series $\sum_{n=1}^{\infty} f_n(x)$ converge uniformly on $[0, \infty)$? Give your reason.
- (c) Based on the results in (a) and (b), can we conclude that uniform convergence of a sequence $\{f_n\}$ implies uniform convergence of the series $\sum_{n=1}^{\infty} f_n(x)$? If no, give a counterexample.

[25 marks]

- 6 (a) State the Bolzano-Weierstrass Theorem for sequences in \mathbb{R} .
- (b) Suppose that A is a closed bounded subset of \mathbb{R} and let x be a limit point of A . Use part (a) to show that there exists a sequence $\{x_n\}$ of A that converges to x .
- (c) Determine whether each of the following sets is open, closed or neither. Justify your answer.
- (i) $\{0, 1, \frac{1}{2}, \frac{1}{3}, \dots\}$
 - (ii) $\{x : f(x) = \frac{1}{1+x^2}\}$
 - (iii) $\bigcup_{n=1}^{\infty} \left(-\frac{1}{n}, \frac{1}{n}\right)$

[25 marks]

4 (a) Beri takrif keselanjaran secara seragam untuk suatu fungsi $f : \mathbb{R} \rightarrow \mathbb{R}$.

- (b) Untuk $f : \mathbb{R} \rightarrow \mathbb{R}$, jika wujud satu pemalar positif K supaya $|f(x) - f(y)| \leq K|x - y|$ untuk semua x dan y dalam $[0, 1]$, maka tunjukkan bahawa f selanjar secara seragam pada $[0, 1]$.
- (c) Tunjukkan bahawa $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^2$ adalah selanjar secara seragam pada $[0, 1]$ tetapi tak selanjar secara seragam pada \mathbb{R} .

[25 markah]

5 Pertimbangkan $f_n(x) = \frac{x^n \sin(nx+n)}{n^2(1+x^n)}$ untuk $x \in \mathbb{R}$ da $n \in \mathbb{N}$.

- (a) Tunjukkan bahawa jujukan $\{f_n\}$ menumpu secara seragam pada $[0, \infty)$ dan cari fungsi had tersebut.
- (b) Adakah siri $\sum_{n=1}^{\infty} f_n(x)$ menumpu secara seragam pada $[0, \infty)$? Beri alasan anda.
- (c) Berdasarkan kepada keputusan dalam (a) dan (b), bolehkah kita menyimpulkan bahawa penumpuan secara seragam jujukan $\{f_n\}$ akan mengimplikasikan penumpuan secara seragam siri $\sum_{n=1}^{\infty} f_n(x)$? Jika tidak, beri satu contoh lawan.

[25 markah]

6 (a) Nyatakan Teorem Bolzano-Weierstrass untuk jujukan dalam \mathbb{R} .

- (b) Andaikant A subset tertutup dan terbatas kepada \mathbb{R} dan x titik had untuk A . Gunakan bahagian (a) untuk menunjukkan bahawa wujud satu jujukan $\{x_n\}$ dalam A yang menumpu ke x .
- (c) Tentukan sama ada setiap satu daripada set-set berikut adalah terbuka, tertutup atau bukan. Berikan alasan untuk jawapan anda.
 - (i) $\{0, 1, \frac{1}{2}, \frac{1}{3}, \dots\}$
 - (ii) $\{x : f(x) = \frac{1}{1+x^2}\}$
 - (iii) $\bigcup_{n=1}^{\infty} \left(-\frac{1}{n}, \frac{1}{n}\right)$

[25 markah]