

Raja-arvo ja jatkuvuus, L5

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä
ohjeita

Funktion suurin
arvo

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Linkejä

- ▶ Wikipedia: **Raja-arvo**
(*<http://fi.wikipedia.org/wiki/Raja-arvo>*)

Funktio

$$f(x) = \frac{x^2 - 4}{x - 2}$$

arvoa ei voi laskea kohdassa $x = 2$.

Jos x eroaa kahdesta ($x \neq 2$), niin funktion arvo voidaan laskea ja seuraavasta taulukosta nähdään, että arvot ovat sitä lähempänä 4:ää mitä lähempänä x on 2:ta

x	$f(x)$
1.9	3.91
1.99	3.99
1.999	3.999
2.000	–
2.001	4.001
2.01	4.01
2.1	4.1

Asia ilmaistaan merkinnällä

$$\lim_{x \rightarrow 2} \frac{x^2 - 4}{x - 2} = 4$$

Lue: "Raja-arvo, kun x lähestyy arvoa 2, lausekkeesta $(x^2 - 4)/(x - 2)$ on 4."

[Aiheet](#)

[Linkkejä](#)

[Raja-arvo](#)

[Jatkuvuus](#)

[Käytännöllisiä ohjeita](#)

[Funktion suurin arvo](#)

Toinen paljon käytetty merkintätapa on

$$f(x) \longrightarrow 4, x \rightarrow 2,$$

tai

$$f(x) \xrightarrow{x \rightarrow 2} 4.$$

Lue: "f(x) lähestyy 4:ää, kun x lähestyy 2:ta"

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Määritelmä: Funktion $f(x)$ raja-arvo kohdassa a on b (eli $\lim_{x \rightarrow a} f(x) = b$), jos jokaista $e > 0$ kohti on olemassa vastaava $d > 0$ siten, Että

$$(|x - a| < d) \Rightarrow (|f(x) - b| < e).$$

[Aiheet](#)[Linkkejä](#)[Raja-arvo](#)[Jatkuvuus](#)[Käytännöllisiä ohjeita](#)[Funktion suurin arvo](#)

[Aiheet](#)[Linkejä](#)[Raja-arvo](#)[Jatkuvuus](#)[Käytännöllisiä ohjeita](#)[Funktio suurin arvo](#)

$$\lim_{x \rightarrow 3} \frac{x^2 - 9}{x - 3} = \lim_{x \rightarrow 3} \frac{(x + 3) \cdot (x - 3)}{1 \cdot (x - 3)} = \lim_{x \rightarrow 3} \frac{(x + 3)}{1} = 6$$

$$\lim_{x \rightarrow 3} \frac{x^3 - 3x^2}{x - 3} = \lim_{x \rightarrow 3} \frac{x^2 \cdot (x - 3)}{1 \cdot (x - 3)} = \lim_{x \rightarrow 3} \frac{x^2}{1} = 9$$

$$\lim_{x \rightarrow 2} \frac{x^2 - 1}{x - 1} = \frac{2^2 - 1}{2 - 1} = 3$$

Laske seuraavat raja-arvot

$$(1) \quad \lim_{x \rightarrow 0} \left(\frac{x^2 + x}{x^2 + 5x} \right) =$$

$$(2) \quad \lim_{x \rightarrow 0} \left(\frac{x^2 + 1}{x^2 + 5} \right) =$$

Lisäpohdinta-aihe: Miltä esimerkin funktioiden $f(x) = (x^2 + x)/(x^2 + 5x)$ ja $g(x) = (x^2 + 1)/(x^2 + 5)$ kuvaajat näyttäisivät, jos kuvaajista piirrettäisiin isompi alue (esim $-10 < x < 10$)?

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

$$f(x) = \frac{x^2+x}{x^2+5x}$$

$$g(x) = \frac{x^2+1}{x^2+5}$$

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Raja-arvoa ei aina ole olemassa. Esimerkiksi funktiolla

$$f(x) = \begin{cases} f(x) & = \frac{1}{x-2}, \text{ kun } x \neq 2 \\ f(2) & = 5 \end{cases}$$

ei ole raja-arvoa kohdassa $x = 2$.

Aiheet

Linkkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Perutelemme väitteen:

Ei ole niin, että: "on olemassa b siten, että kaikilla $e > 0$ on olemassa $d > 0$ niin, että

$$(|x - 2| < d) \Rightarrow (|f(x) - b| < e).$$

perustelemalla vahvemman väitteen: Valitaan b , $e > 0$ ja $d > 0$ miten tahansa, niin aina löytyy sellainen x :n arvo, että $|x - 2| < d$ mutta $|f(x) - b| > e$.

Olkoon $M = |b| + e$. Valitaan $x = \min(2 + \frac{d}{2}, 2 + \frac{1}{2M})$.
Silloin $2 - d < x < 2 + d$ ja

$$f(x) - b = \frac{1}{x - 2} - b \geq 2M - b = 2|b| + 2e - b > e$$

[Aiheet](#)[Linkejä](#)[Raja-arvo](#)[Jatkuvuus](#)[Käytännöllisiä ohjeita](#)[Funktio suurin arvo](#)

Määritelmä 1: Funktio $f(x)$ on jatkuva kohdassa $x = x_0$, jos

- ▶ funktion arvo kohdassa $x = x_0$, eli $f(x_0)$, on hyvin määritelty (eli laskettavissa)
- ▶ funktion raja-arvo kohdassa $x = x_0$, eli $\lim_{x \rightarrow x_0} f(x)$, on olemassa
- ▶ arvo ja raja-arvo ovat samat, eli

$$f(x_0) = \lim_{x \rightarrow x_0} f(x).$$

Määritelmä 2: Funktio $f(x)$ on jatkuva välillä (a,b) , jos se on jatkuva jokaisessa välin (a,b) kohdassa (pisteessä).

Havainnollinen kuvailu: Funktio $f(x)$ on jatkuva, jos sen kuvaaja voidaan piirtää nostamatta kynää paperista.

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Jatkuvia funktioita:

- ▶ Polynomifunktio on jatkuva määrittelyjoukossaan.
- ▶ Eksponenttifunktio on jatkuva määrittelyjoukossaan.
- ▶ Logaritmifunktio on jatkuva määrittelyjoukossaan.

Epäjatkuvia funktioita:

- ▶ $f : x \mapsto \frac{1}{x}$ on epäjatkuva 0:ssa.
- ▶ Rationaalifunktio $g : x \mapsto \frac{P(x)}{Q(x)}$ on epäjatkuva nimittäjän nollakohdissa ($Q(x) = 0$).
- ▶ Paloittain määritelty funktio

$$h : x \mapsto \begin{cases} f(x), & \text{kun } x \leq a \\ g(x), & \text{kun } x > a \end{cases}$$

on epäjatkuva kohdassa $x = a$, jos
 $\lim_{x \rightarrow a^-} f(x) \neq \lim_{x \rightarrow a^+} g(x)$.

[Aiheet](#)[Linkkejä](#)[Raja-arvo](#)[Jatkuvuus](#)[Käytännöllisiä ohjeita](#)[Funktion suurin arvo](#)

- ▶ Tämän kurssin osalta jatkuvuudesta riittää edellä annettu havainnollinen kuvailu: *Funktio on jatkuva, jos siinä ei ole epäjatkuvuuskohtaa, jossa kuvaaja "katkeaa"*.
- ▶ Myöhemmin, jos opinnoissasi tai työtehtävissäsi esimerkiksi optimoit tai käytät dynaamista mallinnusta, niin joudut paneutumaan jatkuvuuteen paljon tarkemmin. Nyt on hyvä saada konkreettinen, helppo ja luonnollinen esikäsitys asiasta.
- ▶ Jatkuvuus-käsite tulee toistumaan kurssin materiaalissa melko usein. Kiinnitä siihen huomioita. **'Jos'-sanon jälkeiset adjektiivit ovat aina tärkeitä!**

[Aiheet](#)[Linkejä](#)[Raja-arvo](#)[Jatkuvuus](#)[Käytännöllisiä ohjeita](#)[Funktion suurin arvo](#)

Lause: "Jos funktio on keltainen ja kuohkea, niin se on pirtsakka".

- ▶ Lauseesta ei seuraa, että pirtsakka funktio olisi keltainen.
- ▶ Lause ei sano mitään sinisen funktion pirtsakkuudesta. Sekin voi olla pirtsakka.
- ▶ Lause ei sano että kaikki keltaiset funktiot ovat pirtsakoita. Funktiolta vaaditaan myös kuohkeus. **Kaikki 'Jos'-sananjälkeiset adjektiivit ovat tärkeitä!**
- ▶ Jatkossa adjektiivin 'keltainen' paikalla on usein adjektiivi 'jatkuva'.

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktio suurin arvo

Lause: Suljetulla välillä määritelty jatkuva funktio saa suurimman arvonsa jossakin määrittelyvälin pisteessä.

Sama hieman toisin: Olkoon $f : [a,b] \rightarrow \mathbb{R}$ jatkuva. Silloin on olemassa luku $x^* \in [a,b]$ siten, että

$$f(x^*) \geq f(x_0), \forall x_0 \in [a,b].$$

Vielä hieman toisin: Olkoon $f : [a,b] \rightarrow \mathbb{R}$ jatkuva. Silloin on olemassa luku $x^* \in [a,b]$ siten, että $f(x^*)$ on suurin luvuista $\{f(c) \mid c \in [a,b]\}$

Emme todista lausetta täsmällisesti. Riittävä geometrinen ymmärrys syntyy seuraavasti:

Edellinen lause sisälsi kaksi 'jos'-sanan jälkeistä ehtoa

- (1) Funktio f on määritelty suljetulla välillä $[a,b]$,
- (2) Funktio f on jatkuva välillä $[a,b]$.

Ehdoista seuraa, että funktion arvo on hyvin määritelty välin päätepisteissä. Piirretään koordinaatistoon ensin pisteet $(a, f(a))$ ja $(b, f(b))$. Sitten piirrämme kuvaajan näiden pisteiden väliin yhdellä jatkuvalla vedolla nostamatta kynää paperista. Kokemuksen mukaan on olemassa raja $y = M$, jonka yläpuolella kynä ei käy. Asetetaan viivotin vaakasuoraan korkeudelle $M + 1$. Vedetään viivotinta alaspäin, kunnes se koskettaa kuvaajaa. Kosketuskohdasta näemme funktion suurimman arvon $f(x^*)$ ja myös sen kohdan x^* , jossa suurin arvo saadaan.

Aiheet

Linkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktion suurin arvo

Edellisen lauseen kumpikin ehto on tarpeen.

esimerkki 1: Funktio $f :]0,1[, x \mapsto 0,5 + 0,5x$ on jatkuva, mutta määrittelyväli on avoin. Tässä tapauksessa funktio ei saa suurinta arvoa välillä $]0,1[$.

Aiheet

Linkkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktio suurin arvo

esimerkki 2: Funktion

$$f : [0,1], x \mapsto \begin{cases} 0,1 + 2x & \text{kun } 0 \leq x < 0,5 \\ 0,1 + 0,5x & \text{kun } 0,5 \leq x \leq 1 \end{cases}$$

määrittelyväli on suljettu, mutta funktio on epäjatkuva.
Tässä tapauksessa funktio ei saa suurinta arvoa välillä $[0,1]$.

Aiheet

Linkkejä

Raja-arvo

Jatkuvuus

Käytännöllisiä ohjeita

Funktio suurin arvo