
UNIVERSITI SAINS MALAYSIA

Second Semester Examination
2014/2015 Academic Session

June 2015

MAT 202 - Introduction to Analysis
[*Pengantar Analisis*]

Duration : 3 hours
[Masa : 3 jam]

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

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

Instructions: Answer **THREE** (3) questions.

Arahan: Jawab **TIGA** (3) 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) If $x \leq y + \varepsilon$ for each positive real number ε , show that $x \leq y$.
- (b) Let x be any real number.
- (i) Show that there exists an integer m such that $m \leq x < m + 1$.
 - (ii) Show that m is unique.
- (c) (i) Show that the set $[0, 1)$ is not countable.
- (ii) Deduce from (i) that the set of all real numbers, R is not countable.
- (iii) Determine whether the set of all irrational numbers is countable.
- (d) Prove that \sqrt{p} is irrational, for p prime.
- (e) Prove that between any two distinct real numbers there exists an irrational number.

[100 marks]

1. (a) *Jika $x \leq y + \varepsilon$ untuk sebarang nombor nyata positif ε , tunjukkan bahawa $x \leq y$.*
- (b) *Biarkan x sebarang nombor nyata.*
- (i) *Tunjukkan bahawa wujud suatu integer m yang memenuhi $m \leq x < m + 1$.*
 - (ii) *Tunjukkan bahawa m adalah unik.*
- (c) (i) *Tunjukkan bahawa set $[0,1)$ adalah set yang terbilangan.*
- (ii) *Dengan mendeduksi bagi (i), tunjukkan bahawa set semua nombor nyata, R adalah tak terbilangan.*
- (iii) *Tentukan sama ada set semua nombor tak nisbah adalah terbilangan.*
- (d) *Buktikan bahawa \sqrt{p} adalah nombor tak nisbah, untuk p nombor perdana.*
- (e) *Buktikan bahawa diantara dua nombor nyata terdapat suatu nombor tak nisbah.*

[100 markah]

2. (a) Let $\{a_n\}$ be a Cauchy sequence. Show that $\{a_n\}$ is a convergent sequence.
- (b) Let $\{a_n\}$ be a sequence in the extended real numbers.
- (i) Define limit superior of $\{a_n\}$, denoted by $\overline{\lim} a_n$, and limit inferior of $\{a_n\}$, denoted by $\underline{\lim} a_n$.
- (ii) Show that $\overline{\lim} a_n \geq \underline{\lim} a_n$.
- (c) Let $A = (-21, 37] \cap Q$.
- (i) Find the interior points of A .
- (ii) Find the limit points of A .
- (iii) Find the isolated points of A .
- (iv) Find the boundary points of A .
- (d) State and prove the Nested Interval Theorem.
- (e) State the Bolzano-Weierstrass Theorem for sequences. Using this theorem, determine whether the sequence $\{(-1)^n\}$ has a convergent subsequence.

[100 marks]

2. (a) Biarkan $\{a_n\}$ suatu jujukan Cauchy. Tunjukkan bahawa $\{a_n\}$ adalah jujukan yang menumpu.
- (b) Biarkan $\{a_n\}$ suatu jujukan pada sistem nombor nyata yang terpeluaskan.
- (i) Takrifkan had superior bagi $\{a_n\}$, iaitu $\overline{\lim} a_n$, dan had inferior bagi $\overline{\lim} a_n$, iaitu $\underline{\lim} a_n$.
- (ii) Tunjukkan bahawa $\overline{\lim} a_n \geq \underline{\lim} a_n$.
- (c) Biarkan $A = (-21, 37] \cap Q$.
- (i) Dapatkan titik pedalaman bagi set A .
- (ii) Dapatkan titik had bagi set A .
- (iii) Dapatkan titik terpencil bagi set A .
- (iv) Dapatkan titik sempadan bagi set A .
- (d) Nyatakan dan buktikan Teorem Selang Tersarang.
- (e) Nyatakan Teorem Bolzano Weierstrass untuk jujukan. Menggunakan teorem ini, tentukan sama ada jujukan $\{(-1)^n\}$ mempunyai subjujukan yang menumpu.

[100 markah]

...4/-

3. (a) Consider the set $S = (-32, 2] \cup [13, 21)$. Using the definition of a disconnected set, determine whether or not the set S is disconnected.
- (b) Given two compact sets K_1 and K_2 , show that $K_1 \cup K_2$ is compact.
- (c) Given a continuous function $f : R \rightarrow R$, for $a \in R$, determine whether the set $\{x : f(x) = a\}$ is closed or open.
- (d) Let $\{f_n\}$ be a sequence of functions converging uniformly on an interval I to a function f . If each f_n is continuous on I , then show that f is also continuous on I .
- (e) Let $\{f_n\}$ be a sequence of functions, given by $f_n(x) = (\sin x)^n$, $n \in \mathbb{N}$, $x \in [0, \pi]$.
- (i) Find the limit of $f_n(x)$.
- (ii) Determine whether $f_n(x)$ converges uniformly on $[0, \pi]$.

[100 marks]

3. (a) Pertimbangkan set $S = (-32, 2] \cup [13, 21)$. Dengan menggunakan takrifan set tak terkait, tentukan sama ada set S adalah set tak terkait.
- (b) Diberikan dua set padat K_1 dan K_2 , tunjukkan bahawa $K_1 \cup K_2$ adalah set padat.
- (c) Diberikan fungsi selanjar $f : R \rightarrow R$, untuk $a \in R$, tentukan sama ada set $\{x : f(x) = a\}$ adalah tertutup atau terbuka.
- (d) Biarkan $\{f_n\}$ suatu jujukan fungsi yang menumpu secara seragam kepada fungsi f diatas suatu selang I . Jika setiap f_n adalah selanjar diatas I , maka tunjukkan bahawa f adalah selanjar diatas I .
- (e) Biarkan $\{f_n\}$ suatu jujukan fungsi-fungsi yang ditakrifkan sebagai, $f_n(x) = (\sin x)^n$, $n \in \mathbb{N}$, $x \in [0, \pi]$.
- (i) Dapatkan had bagi $f_n(x)$.
- (ii) Tentukan sama ada $f_n(x)$ menumpu secara seragam diatas $[0, \pi]$.

[100 markah]