

Supremum and Infimum of Set of Real Numbers

M. Somasundari¹, K. Janaki²^{1,2}Department of Mathematics, Bharath University, Chennai, Tamil Nadu, India**ABSTRACT:** In this paper, we study supremum and infimum of set of real numbers.**KEYWORDS:** Upper bound, Lower bound, Largest member, Smallest number, Least upper bound, Greatest Lower bound.

I. INTRODUCTION

Let S denote a set (a collection of objects). The notation $x \in S$ means that the object x is in the set S , and we write $x \notin S$ to indicate that x is not in S . We assume there exists a nonempty set R of objects, called real numbers, which satisfy the ten axioms listed below. The axioms fall in a natural way into three groups which we refer to as the field axioms, the order axioms, and the completeness axiom (also called the least-upper-bound axiom or the axiom of continuity)[10]. Along with the R of real numbers we assume the existence of two operations, called addition and multiplication, such that for every pair of real numbers x and y the sum $x+y$ and the product xy are real numbers uniquely determined by x and y satisfying the following axioms[9]. (In the axioms that appear below, x, y, z represent arbitrary real numbers unless something is said to the contrary.). In this section, we define axioms[6].

The field axioms

Axiom 1. $x+y = y+x, xy = yx$ (commutative laws)**Axiom 2.** $x+(y+z) = (x+y)+z, x(yz) = (xy)z$ (associative laws)**Axiom 3.** $x(y+z) = xy +xz$ (distributive law).**Axiom 4.** Given any two real numbers x and y , there exists a real number z such that $x+z=y$. This z is denoted by $y-x$; the number $x-x$ is denoted by 0 . (It can be proved that 0 is independent of x .) We write $-x$ for $0-x$ and call $-x$ the negative number of x [1].**Axiom 5.** There exists at least one real number $x \neq 0$, then there exists a real number z such that $xz=y$. This z is denoted by y/x ; the number x/x is denoted by 1 and can be shown to be independent of x [2]. We write x^{-1} for $1/x$ if $x \neq 0$ call x^{-1} the reciprocal of x .

The order axioms

We also assume the existence of a relation $<$ which establishes an ordering among the real numbers and which satisfies the following axioms[3]:

Axiom 6. Exactly one of the relations $x=y, x < y, x > y$ holds.**Note.** $x > y$ means the same as $y < x$.**Axiom 7.** If $x < y$, then for every z we have $x+z < y+z$.**Axiom 8.** If $x > 0$ and $y > 0$, then $xy > 0$.**Axiom 9.** If $x > y$ and $y > z$, then $x > z$.**Note.** A real number x is called positive if $x > 0$, and negative if $x < 0$. We denote by R^+ the set of all positive real numbers, and by R^- the set of all negative numbers[4].**Definition 1.1.** Let S be a set of real numbers. If there is a real number b such that $x \leq b$ for every x in S , then b is called an upper bound for S and we say that S is bounded above by b .

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

We say an upper bound every number greater than b will also be an upper upper bound. If an upper bound b is also a member of S , then b is called the largest member or the maximum element of S . There can be at most one such b . If it exists, we write $b = \max S$.

Definition 1.2. Let S be a set of real numbers bounded above. a real number b is called a least upper bound or supremum for S if it has the following two properties:

- a) b is an upper bound for S .
- b) No number less than b is an upper bound for S .

The completeness Axiom 10. Every nonempty set S of real numbers [5] which is bounded above has a supremum; that is, there is a real number b such that $b = \sup S$.

Comparison property. Given [6] nonempty subsets S and T of \mathbf{R} such that $s \leq t$ for every s in S and t in T . If T has a supremum then S has a supremum and $\sup S \leq \sup T$.

II. MAIN RESULTS

In this section, we prove some theorems on infimum and supremum of set of real numbers.

Theorem 2.1. Show that the sup and the inf [7] of a set are uniquely determined whenever they exist.

Proof. Given a nonempty set $S (\subseteq \mathbf{R})$, and assume $\sup S = a$ and $\sup S = b$, we show $a = b$ as follows. Suppose that $a > b$, and thus choose

$$\varepsilon = \frac{a-b}{2}, \text{ then there exists a } x \in S \text{ such that}$$

$$b < \frac{a+b}{2} = a - \varepsilon < x < a.$$

which implies that

$$b < x$$

which contradicts to $b = \sup S$. Similarly for $a < b$. Hence, $a = b$.

Theorem 2.2. Find the sup and inf of each of the following sets of real number [8]s:

(a) All numbers of the form $2^{-p} + 3^{-q} + 5^{-r}$, where $p, q,$ and r take on all positive integer values.

Proof. Define $S = \{2^{-p} + 3^{-q} + 5^{-r} : p, q, r \in \mathbf{N}\}$. Then it is clear that $\sup S = \frac{1}{2} + \frac{1}{3} + \frac{1}{5}$, and $\inf S = 0$.

(b) $S = \{x : 3x^2 - 10x + 3 < 0\}$

Proof. Since $3x^2 - 10x + 3 = (x-3)(3x-1)$, we know that $S = (\frac{1}{3}, 3)$.

Hence, $\sup S = 3$ and $\inf S = \frac{1}{3}$.

(c) $S = \{x : (x-a)(x-b)(x-c)(x-d) < 0\}$, where $a < b < c < d$.

Proof. It is clear that $S = (a, b) \cup (c, d)$. Hence, $\sup S = d$ and $\inf S = a$.

Theorem 2.3. Prove the comparison property for suprema [9].

Proof. Since $s \leq t$ for every $s \in S$ and $t \in T$, fixed $t_0 \in T$, then $s \leq t_0$ for all $s \in S$. Hence, by Axiom 10, we know that $\sup S$ exists. In addition, it is clear $\sup S \leq \sup T$ [1].

Remark 2.3. There is a useful result, we write it as a reference. Let S and T be two nonempty subsets of \mathbf{R} . If $S \subseteq T$ and $\sup T$ exists, then $\sup S$ exists and $\sup S \leq \sup T$

REFERENCES

- [1] Apostol, T. m., Calculus, Vol. 1, 2nd ed. Xerox, Waltham, 1967.
- [2]. Jaikumar S., Ramaswamy S., Asokan B.R., Mohan T., Gnanavel M., "Anti ulcer activity of methanolic extract of *Jatropha curcas* (Linn.) on Aspirin-induced gastric lesions in wistar strain rats", Research Journal of Pharmaceutical, Biological and Chemical Sciences, ISSN : 0975-8585, 1(4) (2010) PP.886-897.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 9, September 2015

- [3] Birkhoff, C., and MacLane, S., A Survey of Modern Algebra, 3rd ed. Macmillan, New York, 1965.
- [4]. Kumar S.S., Rao M.R.K., Balasubramanian M.P., "Anticarcinogenic effects of indigofera aspalathoides on 20-methylcholanthrene induced fibrosarcoma in rats", Research Journal of Medicinal Plant, ISSN : 5(6) (2011) PP. 747-755.
- [5] Cohen, L., and Ehrlich, G., The Structure of the Real-Number System. Van Nostrand, Princeton, 1963.
- [6]. Sharmila S., Jeyanthi Rebecca L., Saduzzaman M., "Biodegradation of domestic effluent using different solvent extracts of Murraya koenigii", Journal of Chemical and Pharmaceutical Research, ISSN : 0975 – 7384, 5(2) (2013) PP.279-282.
- [7] Gleason, A., Fundamentals of Abstract Analysis. Addison-Wesley, Reading, 1966.
- [8]. Beula Devamalar P.M., Thulasi Bai V., Srivatsa S.K., "Design and architecture of real time web-centric tele health diabetes diagnosis expert system", International Journal of Medical Engineering and Informatics, ISSN : 1755-0661, 1(3) (2009) PP.307-317.
- [9] Hardy, G.H., A Course of Pure Mathematics, 10th ed. Cambridge University Press, 1952.
- [10]. Niranjana U., Subramanyam R.B.V., Khanaa V., "Developing a Web Recommendation System Based on Closed Sequential Patterns", Communications in Computer and Information Science, ISSN : 1865-0929, 101(0) (2010) PP.171-179.1965.