

А. А. ЛЯПУНОВ

О ВПОЛНЕ АДДИТИВНЫХ ВЕКТОР-ФУНКЦИЯХ. II

(Представлено академиком А. Н. Колмогоровым)

Дается пример вполне аддитивной вектор-функции, лишенной скачков, определенной на всех измеримых множествах отрезка $[0, 2\pi]$, принимающей значения из компактного параллелепипеда пространства l_1 и имеющей невыпуклое множество значений.

В работе под таким же названием⁽¹⁾ нами было показано, что вполне аддитивная вектор-функция, лишенная скачков, определенная на системе подмножеств некоторого множества, инвариантной относительно счетных сумм и пересечений и взятия дополнений, и принимающая значения из n -мерного евклидова пространства, имеет выпуклое множество значений. Мы покажем, что это свойство теряется, если вместо конечномерного пространства взять бесконечномерное, хотя бы даже компактное пространство.

Рассмотрим последовательность функций $\chi_0(x), \chi_1(x), \dots, \chi_n(x), \dots$, определенных на отрезке $[0, 2\pi] = R$, принимающих значения $+1$ и -1 , образующих полную ортогональную систему функций на этом отрезке и таких, что

$$\chi_0(x) = +1, \quad \int_0^{2\pi} \chi_n(x) dx = 0$$

при $n = 1, 2, 3, \dots$ *

Обозначим

$$U_n = [\varphi_n(x) = +1].$$

Тогда

$$\text{mes } U_n = \text{mes } CU_n = \pi \quad \text{при } n \geq 1.$$

Определим вполне аддитивную вектор-функцию $F(E)$ для всех измеримых множеств отрезка $[0, 2\pi]$. Значение функции $F(E)$ есть вектор, лежащий в компактном параллелепипеде пространства l_1 и имеющий координаты:

$$I_n(E) = \frac{1}{2^n} \int_E \frac{1 + \chi_n(x)}{2} dx,$$

$$F(E) = \{y_0(E), y_1(E), \dots, y_n(E), \dots\}.$$

* Пример такой системы можно найти в книге Зигмунда (2).

Очевидно, функция $F(E)$ вполне аддитивна и лишена скачков; легко видеть, что

$$F(R) = \left\{ 2\pi, \pi, \frac{\pi}{2}, \dots, \frac{\pi}{2^n}, \dots \right\},$$

так как

$$\int_0^{2\pi} \frac{1 + \gamma_0(x)}{2} dx = 2\pi \quad \text{и} \quad \frac{1}{2^n} \int_0^{2\pi} \frac{1 + \gamma_n(x)}{2} dx = \frac{\text{mes } U_n}{2^n} = \frac{\pi}{2^n}.$$

Если бы множество значений функции $F(E)$ было выпукло, то оно содержало бы все точки вида $\lambda F(R)$, где $0 \leq \lambda \leq 1$, так как оно содержит точки $(0, 0, \dots, 0, \dots)$ и $F(R)$. Мы покажем, однако, что оно не содержит точки $\frac{1}{2} F(R)$. Допустим, что $F(E) = \frac{1}{2} F(R)$, т. е.

$$\pi = y_0(E) = \int_E \frac{1 + \gamma_0(x)}{2} dx = \int_E dx = \text{mes } E$$

и

$$\frac{\pi}{2^{n+1}} = y_n(E) = \frac{1}{2^n} \int_E \frac{1 + \gamma_n(x)}{2} dx = \frac{1}{2^n} \int_{EU_n} dx = \frac{\text{mes}(EU_n)}{2} \quad \text{при } n > 0.$$

Следовательно,

$$\text{mes } E = \pi \quad \text{и} \quad \text{mes}(EU_n) = \frac{\pi}{2} \quad \text{при } n > 0.$$

Но тогда

$$\text{mes } CE = \pi \quad \text{и} \quad \text{mes}(U_n CE) = \frac{\pi}{2} \quad \text{при } n > 0.$$

Положим $\omega(x) = +1$, если $x \in E$ и $\omega(x) = -1$, если $x \in CE$; тогда

$$\int_0^{2\pi} \gamma_0(x) \omega(x) dx = \text{mes } E - \text{mes } CE = 0,$$

$$\int_0^{2\pi} \gamma_n(x) \omega(x) dx = \text{mes } U_n E - \text{mes } U_n CE = 0,$$

т. е. функция $\omega(x)$ оказывается ортогональной ко всем функциям системы $\gamma_0(x), \gamma_1(x), \dots, \gamma_n(x), \dots$, что противоречит полноте этой системы. Полученное противоречие доказывает, что точка $\frac{1}{2} F(R)$ не принадлежит множеству значений функции $F(E)$ *.

Поступило
29. I. 1945

ЛИТЕРАТУРА

- 1 Ляпунов А. А., О вполне аддитивных вектор-функциях, Изв. Ак. Наук СССР, серия матем., 4, 1940.
- 2 Зигмунд А., Тригонометрические ряды, М.—Л., 1939.

* Настоящее сообщение в несколько иной редакции было направлено в Труды Педагогического ин-та им. Либкнехта, но ввиду военного времени не было напечатано.

A. LIAPOUNOFF. SUR LES FONCTIONS-VECTEURS COMPLÈTEMENT ADDITIVES**RÉSUMÉ**

Nous donnons un exemple d'une fonction-vecteur complètement additive, définie sur tous les ensembles mesurable du segment $[0, 2\pi]$, dont les valeurs appartiennent au parallélépipède compacte de l'espace l_1 et dont l'ensemble de valeurs n'est pas convexe (cf. (1)).
