Index

\(A \sum_{n=1}^{\infty} \), Abel sum, 9-23
\(\mathbb{N}_0 \), cardinality of \(\mathbb{N} \), 1-11
\(S^c \), complement of \(S \), 1-3
c, cardinality of \(\mathbb{R} \), 2-11
\(\mathcal{D} () \), Darboux integral, 8-6
\(\mathcal{D} () \), lower Darboux integral, 8-6
\(\mathcal{D} () \), lower Darboux sum, 8-4
\(\mathcal{D} () \), upper Darboux integral, 8-6
\(\mathcal{D} () \), upper Darboux sum, 8-4
\setminus, set difference, 1-3
\(D_n (t) \), Dirichlet kernel, 10-5
\(\tilde{D}_n (t) \), conjugate Dirichlet kernel, 10-12
e, element, 1-1
\(\notin \), not an element, 1-1
\emptyset, empty set, 1-2
\(\equiv \), logically equivalent, 1-4
\(K_n (t) \), Fejér kernel, 10-17
\(F, F \sigma \), set, 5-12
\(B^A \), all functions \(f : A \to B \), 1-14
\(G \delta \), G delta set, 5-12
glb, greatest lower bound, 2-7
iff, if and only if, 1-4
\(\Rightarrow \), implies, 1-4
\(\langle, \leq, >, \geq \), 2-3
\(\infty \), infinity, 2-7
\(\cap \), intersection, 1-3
\wedge \), logical and, 1-2
\vee \), logical or, 1-2
lub, least upper bound, 2-7
\(\mathbb{N} \), initial segment, 1-11
\(\mathbb{N} \), natural numbers, 1-2
\(\omega \), nonnegative integers, 1-2
part(\((a, b) \)), partitions of \((a, b) \), 8-1
\(\Rightarrow \), pointwise convergence, 9-1
\(\mathcal{P}(A) \), power set, 1-2
\(\Pi \), indexed product, 1-6
\(\mathbb{R} \), real numbers, 2-8
\(\mathcal{R} () \), Riemann integral, 8-3
\(\mathcal{R} (...) \), Riemann sum, 8-2
\(\subseteq \), subset, 1-1
\(\subset \), proper subset, 1-1
\(\supset \), superset, 1-1
\(\supseteq \), proper superset, 1-1
\(\Delta \), symmetric difference, 1-3
\(\times \), product (Cartesian or real), 1-5, 2-1
\(\mathcal{F} \), trigonometric polynomials, 10-1
\(\Rightarrow \), uniform convergence, 9-4
\(\cup \), union, 1-2
\(\mathbb{Z} \), integers, 1-2
Abel's test, 4-11
absolute value, 2-4, 2-5
almost every, 5-10
alternating harmonic series, 4-11
Alternating Series Test, 4-13
and \(\wedge \), 1-2
Archimedean Principle, 2-8
axioms of \(\mathbb{R} \)
additive inverse, 2-1
associative laws, 2-1
commutative laws, 2-1
completeness, 2-8
distributive law, 2-1
identities, 2-1
multiplicative inverse, 2-2
order, 2-3
Baire category theorem, 5-11
Baire, René-Louis, 5-11
Bertrand’s test, 4-10
Bolzano-Weierstrass Theorem, 3-8, 5-3
bound
lower, 2-6
upper, 2-6
bounded, 2-6
above, 2-6
below, 2-6
Cantor, Georg, 1-12
diagonal argument, 2-10
middle-thirds set, 5-12
Index

cardinality, 1-11
 countably infinite, 1-11
 finite, 1-11
 uncountably infinite, 1-12
Cartesian product, 1-5
Cauchy
 condensation test, 4-5
 continuous, 6-13
 criterion, 4-3
 Mean Value Theorem, 7-6
 sequence, 3-11
Cauchy-Schwarz Inequality, 8-22
ceiling function, 6-9
clopen set, 5-2
closed set, 5-1
closure of a set, 5-4
Cohen, Paul, 1-12
compact, 5-7
 equivalences, 5-8
 comparison test, 4-4
 completeness, 2-6
 composition, 1-7
 connected set, 5-5
 continuous, 6-5
 Cauchy, 6-13
 left, 6-8
 right, 6-8
 uniformly, 6-12
continuum hypothesis, 1-12, 2-11
convergence
 pointwise, 9-1
 uniform, 9-4
convolution kernel, 9-10
critical number, 7-6
critical point, 7-6

Darboux
 integral, 8-6
 lower integral, 8-6
 lower sum, 8-4
 Theorem, 7-8
 upper integral, 8-6
 upper sum, 8-4
De Morgan's Laws, 1-4
dense set, 2-9, 5-10
 irrational numbers, 2-9
 rational numbers, 2-9
derivative, 7-1
 chain rule, 7-4
 rational function, 7-4
derived set, 5-2
De Morgan's Laws, 1-5
diagonal argument, 2-10
differentiable function, 7-6
Dini
 Test, 10-6
 Theorem, 9-5
Dirac sequence, 9-10
Dirichlet
 conjugate kernel, 10-12
 function, 6-7
 kernel, 10-5
disconnected set, 5-5
distance point, 7-5
Fejér
 kernel, 10-17
 theorem, 10-17
field, 2-1
 complete ordered, 2-8
 field axioms, 2-1
 finite cover, 5-7
 floor function, 6-9
 Fourier series, 10-2
 full measure, 5-10
function, 1-6
 bijective, 1-8
 composition, 1-7
 constant, 1-7
 decreasing, 7-7
 differentiable, 7-6
 even, 7-16
 image of a set, 1-8
 increasing, 7-7
 injective, 1-7
 inverse, 1-8
 inverse image of a set, 1-8
 monotone, 7-7
 odd, 7-16
 one-to-one, 1-7
 onto, 1-7
 salt and pepper, 6-7
 surjective, 1-7
Fundamental Theorem of Calculus, 8-14, 8-15
geometric sequence, 3-1
Gibbs phenomenon, 10-9
Gödel, Kurt, 1-12
Greatest lower bound, 2-7
Heine-Borel Theorem, 5-7
Hilbert, David, 1-12
indexed collection of sets, 1-4
 indexing set, 1-4
infinity ∞, 2-7
initial segment, 1-11
integers, 1-2
integral
 Cauchy criterion, 8-9
 change of variables, 8-18
integration by parts, 8-15
intervals, 2-4
irrational numbers, 2-9
isolated point, 5-2
Kummer's test, 4-9
L'Hopital's Rule
 easy, 7-11
 hard, 7-12
least upper bound, 2-7
left-hand limit, 6-5
limit
 left-hand, 6-5
 right-hand, 6-5
 unilateral, 6-5
limit comparison test, 4-6
limit point, 5-2
limit point compact, 5-8
Lindelöf property, 5-6
Maclaurin series, 9-21
meager, 5-12
Mean Value Theorem, 7-7
metric, 2-5
 discrete, 2-5
 space, 2-5
 standard, 2-5
n-tuple, 1-5
natural numbers, 1-2
Nested Interval Theorem, 3-10
nested sets, 3-10, 5-4
nowhere dense, 5-11
open cover, 5-6
 finite, 5-7
open set, 5-1
or \vee, 1-2
order isomorphism, 2-8
ordered field, 2-3
ordered pair, 1-5
ordered triple, 1-5
partition, 8-1
 common refinement, 8-1
 generic, 8-1
 norm, 8-1
refinement, 8-1
selection, 8-2
Peano axioms, 2-1
perfect set, 5-13
portion of a set, 5-10
power series, 9-18
 analytic function, 9-21
 center, 9-18
 domain, 9-18
 geometric, 9-18
 interval of convergence, 9-18
 Maclaurin, 9-21
 radius of convergence, 9-18
 Taylor, 9-21
power set, 1-2
Raabe's test, 4-10
ratio test, 4-7
rational function, 6-8
rational numbers, 2-2, 2-9
real numbers, \mathbb{R}, 2-8
relation, 1-6
 domain, 1-6
 equivalence, 1-6
 function, 1-6
 range, 1-6
 reflexive, 1-6
 symmetric, 1-6
 transitive, 1-6
relative maximum, 7-5
relative minimum, 7-5
relative topology, 5-4
relatively closed set, 5-4
relatively open set, 5-4
Riemann
 integral, 8-3
 Rearrangement Theorem, 4-15
sum, 8-2
Riemann-Lebesgue Lemma, 10-3
right-hand limit, 6-5
Rolle's Theorem, 7-6
root test, 4-7
salt and pepper function, 6-7, 8-17
Sandwich Theorem, 3-4
Schröder-Bernstein Theorem, 1-9
sequence, 3-1
 accumulation point, 3-8
 bounded, 3-2
 bounded above, 3-2
 bounded below, 3-2
Cauchy, 3-11
contractive, 3-12
Index

convergent, 3-2
decreasing, 3-5
divergent, 3-2
Fibonacci, 3-1
functions, 9-1
geometric, 3-1
hailstone, 3-2
increasing, 3-5
lim inf, 3-9
limit, 3-2
lim sup, 3-9
monotone, 3-5
recursive, 3-1
subsequence, 3-7
sequentially compact, 5-8
series, 4-1
Abel's test, 4-11
absolutely convergent, 4-11
alternating, 4-14
alternating harmonic, 4-11
Alternating Series Test, 4-13
Bertrand's test, 4-10
Cauchy Criterion, 4-3
Cauchy's condensation test, 4-5
Cesàro summability, 4-18
comparison test, 4-4
conditionally convergent, 4-11
convergent, 4-1
divergent, 4-1
Fourier, 10-2
gregory's, 9-23
harmonic, 4-2
Kummer's test, 4-9
limit comparison test, 4-6
p-series, 4-5
partial sums, 4-1
positive, 4-4
Raabe's test, 4-10
ratio test, 4-7
rearrangement, 4-15
root test, 4-7
subseries, 4-18
summation by parts, 4-12
telescoping, 4-3
terms, 4-1
set, 1-1
clopen, 5-2
closed, 5-1
compact, 5-7
complement, 1-3
complementation, 1-3
dense, 5-10
difference, 1-3
element, 1-1
empty set, 1-2
equality, 1-1
F₀, 5-12
G₀, 5-12
intersection, 1-3
meager, 5-12
nowhere dense, 5-11
open, 5-1
perfect, 5-13
proper subset, 1-1
subset, 1-1
symmetric difference, 1-3
union, 1-3
square wave, 10-9
subcover, 5-6
subspace topology, 5-4
summation
Abel, 9-23
by parts, 4-12
Cesàro, 4-18
Taylor series, 9-21
Taylor's Theorem, 7-10
integral remainder, 8-14
topology, 5-2
finite complement, 5-14
relative, 5-14
right ray, 5-2, 5-14
standard, 5-2
totally disconnected set, 5-5
trigonometric polynomial, 10-1
unbounded, 2-6
uniform continuity, 6-12
uniform metric, 9-6
Cauchy sequence, 9-6
complete, 9-7
unilateral limit, 6-5
Weierstrass
Approximation Theorem, 9-8, 10-18
M-Test, 9-7

July 13, 2016

http://math.louisville.edu/~lee/ira