ЛАБОРАТОРНАЯ РАБОТА 6

ТЕОРЕМА ФУБИНИ. ПРОСТРАНСТВА

I. О с н о в н ы е п о н я т и я и т е о р е м ы

Определение 1. Пусть X и Y – множества, (X и (Y – меры, заданные на полукольцах SX и SY — подмножеств множеств X и Y соответственно. Систему подмножеств

{A(B | A(SX, B(SY }

множества Z = X(Y называют произведением полуколец SX и SY и обозначают SX(SY.

Для A(SX, B(SY положим

(A(B)= (X(A) (Y(B).

ТЕОРЕМА 1. Система множеств SX(SY является полукольцом. Функция (является мерой на полукольце SX(SY и обозначается (X((Y. Эта мера (-аддитивна, если меры (X и (Y (-аддитивны.
Определение 2. Если (X и (Y (-аддитивные меры, заданные соответственно на (-алгебрах (X и (Y , то их (тензорным) произведением называется лебегово продолжение меры (X((Y.
Обозначается это произведением символом (X((Y. Если (X и (Y — линейные меры (меры Лебега в R), то их произведение (X((Y является плоской мерой Лебега (мерой Лебега в R2).

ТЕОРЕМА 2 (Фубини). Пусть (X и (Y определены на (-алгебрах, (-аддитивны и полны, (= (X((Y. Пусть, далее, f(x,y) интегрируема по мере (на A(X(Y. Тогда

где Ax = {y(Y | (x,y)(A}, Ay = {x(X | (x,y)(A}.
Утверждение теоремы включает существование внутренних интегралов при почти всех значениях переменного, по которому берутся соответствующие внешние интегралы.

ТЕОРЕМА 3 (Тонелли). В обозначениях предыдущей теоремы из существования одного из интегралов

 или

вытекает существование

 при условии, что функция f (-измерима.
Пусть (X,S,() — пространство с полной мерой (, p([1, + (). Обозначим через LP(X,() множество всех (-измеримых функций f на X, для которых функция f P (-интегрируема, и пусть

 есть класс всех таких функций из LP(X,(), которые (-почти всюду на Х совпадают с f. Множество LP(X,() =
={

|f(LP (X,()}наделяется метрикой

dP(

 EMBED Equation.2
)=

и становится полным метрическим пространством.

Если это не приводит к недоразумениям, то, допуская вольность речи, элементы из LP (X,() называют функциями.

ТЕОРЕМА 4 (неравенство Гельдера). Пусть

 Если f(LP(X,(),

 то f g(L1(X,(), причем

(числа p и p’ называются сопряженными показателями).

Часто бывает полезна следующая теорема, устанавливающая связь между интегралом Лебега и несобственным интегралом Римана.

ТЕОРЕМА 5. Пусть функция f имеет на (конечном или бесконечном) промежутке]a,b] лишь конечное число точек разрыва. Для того чтобы f была интегрируема по Лебегу на]a,b], необходимо и достаточно, чтобы несобственный интеграл Римана

 сходился абсолютно. В этом случае интегралы Римана и Лебега от функции f по]a,b[совпадают.
Это вытекает из теоремы Б.Леви о предельном переходе под знаком интеграла (докажите!).

ЛИТЕРАТУРА: [1, с. 73-79, 104-114]; [2, с. 352-366, 430-442]; [3, c. 180-190].
II. з а д а ч и

В нижеследующих задачах рассматривается только линейная и плоская мера Лебега.

1. Доказать существование и вычислить

, где A = [0,1]([0,1], (— плоская мера Лебега.
	
	1.1
	1.2
	1.3

	f
	

	

	

	
	1.4
	1.5
	1.6

	f
	

	

	

	
	1.7
	1.8
	1.9

	f
	

	

	

	
	1.10
	1.11
	1.12

	f
	

	

	

	
	1.13
	1.14
	1.15

	f
	

	

	

Решение задачи 1.15. для любого q(Q положим Гq = {(x,y) (R2 | xy = q}. Тогда ((Гq) = 0. Поэтому множество

имеет нулевую (-меру. Таким образом, f(x,y)=xy (-почти всюду и в силу теоремы Фубини имеем

2. Известно, что при пересечении измеримого множества E([0,1]([0,1] каждой вертикальной прямой x=c, c([0,1] получается множество линейной меры ((с). Найти меру множества E, если:
	
	2.1
	2.2
	2.3
	2.4
	2.5

	(
	

	

	

	

	

	
	2.6
	2.7
	2.8
	2.9
	2.10

	(
	

	

	

	

	

	
	2.11
	2.12
	2.13
	2.14
	2.15

	(
	ce -c
	

	c(1 + c –2) –1
	

	

Указание. Примените теорему Фубини к интегралу ((E d(, где (— плоская мера Лебега.

3. При каких значениях параметра (функции f принадлежат пространству Lp[0,1]?

	
	3.1
	3.2
	3.3
	3.4
	2.5

	f
	x –(sin x
	x (tg x
	(sin x) (
	(tg x)(
	

	
	3.6
	3.7
	3.8
	3.9
	3.10

	f
	

	

	

	

	

	
	3.11
	3.12
	3.13
	3.14
	3.15

	f
	

	x(arctg x
	ln((1 +x)
	x((ex – 1)
	

Решение задачи 3.15. При ((0 функция f непрерывна. Пусть (< 0. В силу теоремы 5 достаточно исследовать сходимость несобственного интеграла Римана

 . Для этого воспользуемся признаком сравнения. Поскольку sin x ~ x при x(0, то наш интеграл сходится одновременно с интегралом

 Последний интеграл, как известно, сходится лишь при –(p < 1. Итак, f принадлежат пространству f принадлежат пространству Lp[0,1] если и только если

4. Докажите, что функция f принадлежит пространству L1[0,1/2], но не принадлежит пространству L2[0,1/2].
	
	4.1
	4.2
	4.3
	4.4
	4.5

	f
	

	

	

	

	

	
	4.6
	4.7
	4.8
	4.9
	4.10

	f
	

	

	

	

	

	
	4.11
	4.12
	4.13
	4.14
	4.15

	f
	

	

	

	

	

Решение задачи 4.15. Рассмотрим несобственный интеграл

. Поскольку ex– 1 ~ x при x(0, то вопрос о сходимости данного интеграла сводится к сходимости интеграла

 С помощью подстановки t =ln x легко убедится, что этот интеграл сходится. Итак, f(L1[0,1/2]. Для доказательства соотношения f(L2[0,1/2] нам нужно доказать расходимость интеграла

, или, что равносильно, доказать расходимость интеграла

 П о правилу Лопиталя

, следовательно, при достаточно малом ((0 имеем

 Поэтому

 EMBED Equation.2
, последний же интеграл расходится.

5. Приведите пример последовательности точек из Lp[0,1](Lq[0,1], сходящейся в Lp[0,1], но не сходящейся в Lq[0,1].
	
	5.1
	5.2
	5.3
	5.4.
	5.5

	(p;q)
	(1;2)
	(2;4)
	(1;7)
	(3;4)
	(2;5)

	
	5.6
	5.7
	5.8
	5.9
	5.10

	(p;q)
	(3.6)
	(5.8)
	(4;9)
	(2;7)
	(2;3)

	
	5.11
	5.12
	5.13
	5.14
	5.15

	(p;q)
	(4;5)
	(3;7)
	(3;5)
	(1;4)
	(2;6)

Решение задачи 5.15. Пусть

 ((А — характеристическая функция множества А). Тогда в метрике пространства L2[0,1] имеем

,

т.е. fn(0 в пространстве L2[0,1]. С другой стороны, при m > n имеем

(нарисуйте графики функций fm и fn). Поэтому

Отсюда следует, что последовательность {fn} не фундаментальна в пространстве L6[0,1], а потому не может иметь в этом пространстве предела.

6. Докажите включение Lq[0,1] (Lp[0,1]. Будет ли здесь иметь место равенство (p и q — те же, что и в задаче 5)?

Решение задачи 6.15. Если f(L6[0,1], то f 2 (L3[0,1]. Так как функция тождественно равная единице принадлежит Lq[0,1], где q удовлетворяет равенству 1/3 + 1/q =1, то в силу теоремы 4 имеем f 2 = f (1(L1[0,1], т.е. f (L2[0,1], что доказывает включение L6[0,1] (L2[0,1]. Осталось заметить, что функция f(x)=x –1/ 3 принадлежит L2[0,1], но не принадлежит L6[0,1].

Варианты заданий
	Вариант 1:
	1.1;
	2.1;
	3.1;
	4.1;
	5.1;
	6.1.
	

	Вариант 2:
	1.2;
	2.2;
	3.2;
	4.2;
	5.2;
	6.2.
	

	Вариант 3:
	1.3;
	2.3;
	3.3;
	4.3;
	5.3;
	6.3.
	

	Вариант 4:
	1.4;
	2.4;
	3.4;
	4.4;
	5.4;
	6.4.
	

	Вариант 5:
	1.5;
	2.5;
	3.5;
	4.5;
	5.5;
	6.5.
	

	Вариант 6:
	1.6;
	2.6;
	3.6;
	4.6;
	5.6;
	6.6.
	

	Вариант 7:
	!.7;
	2.7;
	3.7;
	4.7;
	5.7;
	6.7.
	

	Вариант 8:
	1.8;
	2.8;
	3.8;
	4.8;
	5.8;
	6.8.
	

	Вариант 9:
	1.9;
	2.9;
	3.9;
	4.9;
	5.9;
	6.9.
	

	Вариант 10:
	1.10;
	2.10;
	3.10;
	4.10;
	5.10;
	6.10.
	

	Вариант 11:
	1.11;
	2.11;
	3.11;
	4.11;
	5.11;
	6.11.
	

	Вариант 12:
	1.12;
	2.12;
	3.12;
	4.12;
	5.12;
	6.12.
	

	Вариант 13:
	1.13;
	2.13;
	3.13;
	4.13;
	5.13;
	6.13.
	

	Вариант 14:
	1.14;
	2.14;
	3.14;
	4.14;
	5.14;
	6.14.
	

	Вариант 15:
	1.1;
	2.9;
	3.12;
	4.2;
	5.7;
	6.3.
	

	Вариант 16:
	1.2;
	2.8;
	3.1;
	4.11;
	5.10;
	6.4.
	

	Вариант 17:
	1.3;
	2.13;
	3.2;
	4.14;
	5.9;
	6.5.
	

	Вариант 18:
	1.4;
	2.12;
	3.11;
	4.13;
	5.8;
	6.3.
	

	Вариант 19:
	1.5;
	2.11;
	3.10;
	4.9;
	5.6;
	6.2.
	

	Вариант 20:
	1.6;
	2.10;
	3.9;
	4.8;
	5.5;
	6.10.
	

	Вариант 21:
	1.7;
	2.6;
	3.8;
	4.4;
	5.3;
	6.13.
	

	Вариант 22:
	1.8;
	2.5;
	3.7;
	4.1;
	5.2;
	6.14.
	

	Вариант 23:
	1.9;
	2.7;
	3.6;
	4.3;
	5.1;
	6.8.
	

	Вариант 24:
	1.10;
	2.4;
	3.5;
	4.2;
	5.11;
	6.1.
	

	Вариант 25:
	1.11;
	2.3;
	3.4;
	4.10;
	5.12;
	6.6.
	

III. Д о п о л н и т е л ь н ы е з а д а ч и и у п р а ж н е н и я

В задачах 42-47 m — мера Лебега на R.

42. Показать, что для функции e –xy(sin x(sin y существуют повторные интегралы:

и величины этих повторных интегралов совпадают. Интегрируема ли на [0,+([([0,+([эта функция относительно плоской меры Лебега?

43. Показать, что функция

 не интегрируема на [0,1]([0,1] относительно плоской меры Лебега, но повторные интегралы

 и

существуют и равны.

44. Показать, что для функции

 существуют оба повторных интеграла на [0,1][([0,1], но их величины не совпадают.

45. Доказать, что следующие множества плотны в пространстве L1([0,1], m):

а) множество кусочно-постоянных функций с конечным числом точек разрыва;

б) множество непрерывных кусочно-линейных функций с конечным числом точек излома;

в) множество всех многочленов

;

г) множество всех тригонометрических многочленов

46. Доказать, что в пространстве L1(R, m) плотны следующие множества:

a) всех кусочно-постоянных финитных функций (т.е. кусочно-постоянных функций, равных нулю вне некоторого отрезка);

b) всех непрерывных финитных функций;

c) всех функций вида

— многочлен.

47. Пусть f(L1(R, m). Доказать, что

 при ((0. Другими словами, сдвиг является непрерывной операцией в L1(R, m)

ЛИТЕРАТУРА

1. Антоневич А.Б., Радыно Я.В. Функциональный анализ и интегральные уравнения. — Минск: Изд-во “Университетское”, 1984. — 351 с.

2. Колмогоров А.Н., Фомин СВ. Элементы теории функций и функционального анализа. — М.: Наука, 1989. — 623 с.

3. Партасарати К. Введение в теорию вероятностей и теорию меры. М.: Мир, 1983. — 336 с.

4. Кириллов А..А. Теоремы и задачи функционального анализа. — М.: Наука, 1979. — 384 с.

5. Антоневич А.Б., Князев П.Н., Радыно Я.В. Задачи и упражнения по функциональному анализу. — Минск: “Вышейшая школа”, 1978. — 205 с.

С О Д Е Р Ж А Н И Е

	Введение..
	3

	Лабораторная работа 1. Множества. Отображения. Системы

 множеств...
	

	Лабораторная работа 2. Лебегово продолжение меры...................................
	

	Лабораторная работа 3. Измеримые функции...
	

	Лабораторная работа 4. Интегрируемые функции..
	

	Лабораторная работа 5. Предельный переход под знаком

 интеграла Лебега...
	

	Лабораторная работа 6. Теорема Фубини. Пространства

................
	

	Литература..
	

PAGE
57

_969894784.unknown

_969894802.unknown

_969894812.unknown

_969894816.unknown

_969894818.unknown

_969894820.unknown

_969894817.unknown

_969894814.unknown

_969894815.unknown

_969894813.unknown

_969894807.unknown

_969894809.unknown

_969894810.unknown

_969894808.unknown

_969894805.unknown

_969894806.unknown

_969894803.unknown

_969894793.unknown

_969894798.unknown

_969894800.unknown

_969894801.unknown

_969894799.unknown

_969894795.unknown

_969894797.unknown

_969894794.unknown

_969894789.unknown

_969894791.unknown

_969894792.unknown

_969894790.unknown

_969894786.unknown

_969894787.unknown

_969894785.unknown

_969894766.unknown

_969894775.unknown

_969894779.unknown

_969894782.unknown

_969894783.unknown

_969894780.unknown

_969894777.unknown

_969894778.unknown

_969894776.unknown

_969894770.unknown

_969894773.unknown

_969894774.unknown

_969894771.unknown

_969894768.unknown

_969894769.unknown

_969894767.unknown

_969894747.unknown

_969894756.unknown

_969894761.unknown

_969894763.unknown

_969894765.unknown

_969894762.unknown

_969894759.unknown

_969894760.unknown

_969894758.unknown

_969894752.unknown

_969894754.unknown

_969894755.unknown

_969894753.unknown

_969894750.unknown

_969894751.unknown

_969894748.unknown

_969894738.unknown

_969894743.unknown

_969894745.unknown

_969894746.unknown

_969894744.unknown

_969894740.unknown

_969894741.unknown

_969894739.unknown

_969894729.unknown

_969894733.unknown

_969894736.unknown

_969894737.unknown

_969894734.unknown

_969894731.unknown

_969894732.unknown

_969894730.unknown

_969894724.unknown

_969894726.unknown

_969894728.unknown

_969894725.unknown

_969894719.unknown

_969894722.unknown

_969894723.unknown

_969894721.unknown

_969894717.unknown

_969894718.unknown

_969894715.unknown

_969894716.unknown

_969894712.unknown

_969894714.unknown

_969894711.unknown

