Fonctions affines

I/ Fonctions affines

1°) Définition

Une fonction est affine lorsque l'image d'un nombre x peut s'écrire sous la forme ax + b où a et b sont deux nombres quelconques connus.

Les nombres a et b sont les coefficients de la fonction affine

2°) Notation et exemples

Une fonction affine nommée f peut s'écrire de 2 façons différentes :

f(x) = ax + b Notation 2

Où a et b sont deux nombres quelconques connus.

Exemples:

 $x \mapsto 2x + 1$ est une fonction affine (les coefficients sont :a=2 et b=1)

 $x \mapsto 5.3 + 9.01x$ est une fonction affine (les coefficients sont : a=9.01 et b=5.3)

 $x \mapsto 15x$ est une fonction affine (les coefficients sont : a=15 et b=0)

 $x \mapsto 31$ est une fonction affine (les coefficients sont : a=0 et b=31)

II/ Tableau de valeurs avec une fonction affine

Mode d'emploi

On veut compléter le tableau de valeurs :

 x
 -2
 -1
 0
 1
 2

 f(x)
 -2
 -1
 0
 1
 2

On considère la fonction affine $f: x \mapsto -2x + 1$

En général on a : f (x) = -2x + 1

En particulier : $f(-2)=-2\times(-2)+1=5$

f(-1)=-2×(-1)+1=**3**

 $f(0)=-2\times(0)+1=1$

f(1)=-2×(1)+1=**-1**

 $f(2)=-2\times(2)+1=-3$

x	-2	-1	0	1	2
f (x)	5	3	1	-1	-3

III/ Déterminer algébriquement une fonction affine à partir de 2 images

1°) Méthode basée sur la résolution d'un système d'équations

On considère une fonction affine f telle que f(-2)=3 et f(4)=5.

Déterminons la définition de la fonction f.

Etape1 : On sait que la fonction est **affine** donc pour tout nombre x, f(x)=ax+b Il reste à chercher les valeurs de a et b.

Etape2 : On sait que f(-2)=3 donc a×(-2)+b=3 c'est-à-dire -2a+b=3

Etape3: On sait que f(4)=5 donc $a\times(4)+b=5$ c'est-à-dire 4a+b=5

Etape4 : On résout le système $\begin{cases} -2a + b = 3 \\ 4a + b = 5 \end{cases}$ avec la méthode de son choix (Voir cours)

On trouve $a=\frac{1}{3}$ et $b=\frac{11}{3}$

Conclusion : La fonction f est définie par f : $x \mapsto \frac{1}{3} x + \frac{11}{3}$

2°) Méthode générale

a) Propriété

On considère une fonction **affine** f telle que $f(x_1)=y_1$ et $f(x_2)=y_2$

Le coefficient **a** est égal à $\frac{y_1-y_2}{x_1-x_2}$

$$\mathbf{a} = \frac{y1 - y2}{x1 - x2}$$

Le coefficient **b** est égal à la fois à y₁-a x₁ et à y₂-a x₂

b = y_1 -a x_1 et **b**= y_2 -a x_2

Preuve:

On nomme la fonction f . $f: x \mapsto a x + b$

$$f(x_1)=y_1 \text{ donc } y_1=ax_1+b$$

 $f(x_2)=y_2 \text{ donc } y_2=ax_2+b$

Donc $\mathbf{b} = y_1 - \mathbf{a} x_1 = y_2 - \mathbf{a} x_2$ et ainsi $y_1 - \mathbf{a} x_1 = y_2 - \mathbf{a} x_2$ d'où l'égalité $y_1 - y_2 = \mathbf{a} x_1 - \mathbf{a} x_2 = \mathbf{a} (x_1 - x_2)$ et $\mathbf{a} = \frac{y_1 - y_2}{x_1 - x_2}$

Application

On considère une fonction affine f telle que f(-1)=2 et f(3)=10.

On déduit les coefficients a et b de cette fonction affine :

Ici
$$x_1=-1$$
, $y_1=2$, $x_2=3$ et $y_2=10$ donc $a=\frac{2-10}{-1-3}=\frac{-8}{-4}=2$ et $b=2-2\times(-1)=4$

La fonction f est définie par $f: x \mapsto 2x + 4$

IV / Représenter graphiquement une fonction affine

1°) Propriétés

Propriété1:

La représentation graphique de toute fonction affine est simplement une droite (non verticale).

Propriété2:

On considère la fonction affine $f: x \mapsto a x + b$ et (d) la droite qui est sa représentation graphique.

Pour tout point M de coordonnées (x_M ;y_M) appartenant à la droite (d)

il y a un lien entre son abscisse x_M et son ordonnée y_M qui est la relation :

 $y_M = f(x_M) = ax_M + b$

Propriété3:

On considère la fonction affine $f: x \mapsto a x + b$

pour tout nombre x le point de coordonnée (x ;ax+b) est un point appartenant à la droite qui la représentation graphique de la fonction f.

2°) Méthode de construction de la droite

On considère la fonction affine $f: x \mapsto 2 x + 4$

On complète un tableau de valeurs pour obtenir 3 points. Sauf erreurs les 3 points sont alignés.

	Point 1	Point2	Point3
x (valeur de son choix)	-2	0	1
2x + 4 (Image de x par la fonction f)	0	4	6

On place les 3 points de coordonnées (-2;0), (0;4) et (1;6) et on trace la droite passant par ces 3 points.

Intermaths.info

V/ Déterminer algébriquement une fonction affine à partir d'une représentation graphique.

1°) Propriété:

Une droite dans un repère est forcément la représentation graphique d'une fonction affine f.

Lorsque qu'elle passe par

les points $A(x_A; y_A)$ et $B(x_B; y_B)$

alors le coefficient a de f est donné par la formule :

$$\mathbf{a} = \frac{y_B - y_A}{x_B - x_A}$$

Et le coefficient b de f est donné par les formules :

$$b=y_B-ax_B$$
 et $b=y_A-ax_A$

Preuve:

On nomme la fonction f . $f: x \mapsto a x + b$

La droite passe par les points $A(x_A; y_A)$ et $B(x_B; y_B)$. donc $f(x_A) = y_A$ et $f(x_B) = y_B$.

D'après la propriété III.2.a et
$$\mathbf{a} = \frac{y_B - y_A}{x_B - x_A}$$
 et $\mathbf{b} = y_A - \mathbf{a}x_A = y_B - \mathbf{a}x_B$

2°) Interprétation des coefficients

Le coefficient a se nomme le coefficient directeur de la droite.

a est un indicateur de la pente de la droite.

si a>0 la fonction f est croissante

si a=0 la fonction f est constante

si a<0 la fonction f est décroissante

Le coefficient b se nomme l'ordonnée à l'origine de la droite.

En effet, L'image de 0 par la fonction f est b à partir de sa forme générale $x \mapsto a x + b$.

Donc le point de coordonnées (0,b) appartient toujours à la droite ..

b est un indicateur de la position de la droite.

3°) Exemple et méthode de lecture directe sur graphique des coefficients a et b

On a représenté ci-dessous une fonction f c'est un droite donc la forme générale de $f: x \mapsto a x + b$

On voit que la droite bleu passe par les points de coordonnées A (-3; 3) et B (0; 2).

Méthode 1 (utilisation des formules) :

$$\mathbf{a} = \frac{y_B - y_A}{x_B - x_A} = \frac{2 - 3}{0 - (-3)} = -\frac{1}{3}$$

Avec le point A, on trouve : $\mathbf{b} = y_A - ax_A = 3 - (-\frac{1}{3}) \times (-3) = 3 - 1 = 2$

ou si l'on préfère avec le point B, on trouve : $\mathbf{b} = y_B - ax_B = 2 - (-\frac{1}{3}) \times 0 = \mathbf{2}$

Bilan: $f: x \mapsto -\frac{1}{3} x + 2$

Méthode 2 (par lecture graphique)

On passe du point A au point B en avançant de 3 unités (+3) et en descendant de 1 unité (-1).

On peut conclure directement que $a=-\frac{1}{3}$ par lecture graphique.

L'ordonnée à l'origine est 2

On peut conclure directement que b=2 par lecture graphique.

Bilan: $f: x \mapsto -\frac{1}{3} x + 2$

V I/JE ME TESTE

Dans le menu Bonus

Faire les tests

Intermaths.info