

Matemática para Machine Learning

Cálculo - Funções e Limites

Grande parte das relações apresenta a propriedade de que a cada valor de uma variável corresponde um único valor da outra; essas relações são chamadas funções.

Cálculo - Funções e Limites

Matemática para Machine Learning

O Conceito de Função

O Conceito de Função

Uma relação f de A em B é uma função se e somente se:

- 1) Todo elemento x pertencente a A tem um correspondente y pertencente a B definido pela relação, chamado imagem de x;
- 2) A cada x pertencente a A não podem corresponder dois ou mais elementos de B por meio de f.

O Conceito de Função

Verificamos que as relações (a), (b) e (e) são funções de A em B.

A imagem y também é habitualmente representada por f(x) (lê-se f de x);

x é chamada variável independente e y, variável dependente.

Matemática para Machine Learning

Domínio e Contradomínio

Se f é uma função com domínio em A e contradomínio em B, dizemos que f é uma função definida em A com valores em B. Se tanto A como B forem subconjunto dos reais, dizemos que f é uma função real de variável real.

O domínio da função é o conjunto D = $\{1, 2, 3\}$ e o conjunto imagem (ou contradomínio) é Im = $\{2, 3, 4\}$.

Quando os conjuntos A e B são numéricos, as relações são formadas de pares ordenados de números.

Um par ordenado de números é um conjunto formado por dois números em uma certa ordem.

Um par ordenado de números reais pode ser representado geometricamente por dois eixos perpendiculares, sendo o horizontal chamado eixo das abscissas, ou eixo x, e o vertical de eixo das ordenadas, ou eixo y.

Um par ordenado de números reais pode ser representado geometricamente por dois eixos perpendiculares, sendo o horizontal chamado eixo das abscissas, ou eixo x, e o vertical de eixo das ordenadas, ou eixo y.

O gráfico de uma função é o conjunto dos pontos que representam os pares ordenados (x, y) da função em que x é um elemento do domínio e y a sua imagem (ou contradomínio).

Matemática para Machine Learning

$$a) f(x) = \frac{2}{x - 3}$$

$$b) f(x) = \sqrt{x-2}$$

$$c) f(x) = x^2 + 5x$$

- a) D = R {3}, pois o valor x = 3 faz que o denominador seja zero (não existe a fração);
- b) D = [2, ∞], pois para x < 2 o radicando é negativo e não existe a raiz quadrada;
- c) D = R, pois neste exemplo x pode ser qualquer valor real.

$$0 = (x^2 - 1)(x - 2) \Rightarrow x = 1 \text{ ou } x = -1 \text{ ou } x = 2$$

Estudar o sinal de uma função significa obter os valores de x para os quais y > 0 ou y < 0 ou y = 0.

Matemática para Machine Learning

Esse tipo de função apresenta um grande número de aplicações.

Uma função é chamada de função do 1o grau (ou função afim) se sua sentença for dada por

$$y = m \cdot x + n$$

m e n são constantes reais com m ≠ 0.

Verifica-se que o gráfico de uma função do 10 grau é uma reta. Assim, o gráfico pode ser obtido por meio de dois pontos distintos (pois dois pontos distintos determinam uma reta).

(0, 1)

(1, 3)

$$y = m \cdot x + n$$

A constante n é chamada de coeficiente linear e representa, no gráfico, a ordenada do ponto de intersecção da reta com o eixo y.

A constante m é chamada de coeficiente angular e representa a variação de y correspondente a um aumento do valor de x igual a 1, aumento considerado a partir de qualquer ponto da reta; quando m > 0, o gráfico corresponde a uma função crescente, e, quando m < 0, o gráfico corresponde a uma função decrescente.

Data Science Academy

Aplicações:

Cálculo de custo, receita e lucro

$$C = C_F + C_V$$

$$C = 5.000 + 10x$$

$$y = ax^2 + bx + c$$

Em que a, b e c são constantes reais com a ≠ 0. O gráfico desse tipo de função é uma curva chamada parábola. A concavidade é voltada para cima se a > 0, e voltada para baixo se a < 0

$$y = ax^2 + bx + c$$

Se a equação tiver duas raízes reais distintas (Δ > 0), a parábola interceptará o eixo x em dois pontos distintos; se a equação tiver uma única raiz real (Δ = 0), a parábola interceptará o eixo x num único ponto; finalmente, se a equação não tiver raízes reais (Δ < 0), a parábola não interceptará o eixo x

Aplicações:

Receita e Lucro (Preço Variável)

A função de demanda de um produto é p = 10 – x, e a função custo é C = 20 + x.

$$R = p \cdot x$$
 $L = R - C$
 $R = (10 - x)x$ $L = 10x - x^2 - (20 + x)$
 $R = 10x - x^2$ $L = -x^2 + 9x - 20$

- a) A função f(x) = 5 é uma função polinomial de grau 0 (função constante), e seu gráfico, como já vimos, é uma reta horizontal.
- b) A função f(x) = 2x + 3 é uma função polinomial de grau 1, e seu gráfico, como já vimos, é uma reta.
- c) A função $f(x) = x^2 7x + 12$ uma função polinomial de grau 2 (função quadrática), e seu gráfico, como já vimos, é uma parábola.
- d) A função $f(x) = 2x^3 + 6x^2 7x + 9$ uma função polinomial de grau 3.

É toda função cuja imagem é o quociente de dois polinômios, sendo o denominador um polinômio não nulo. São exemplos de funções racionais as funções:

$$f(x) = \frac{x-3}{x^2 + 8x + 9}$$

$$f(x) = \frac{x+1}{x-1}$$

$$f(x) = \frac{5}{x - 3}$$

Principais Funções Elementares e Suas Aplicações

Matemática para Machine Learning

Sucessões ou Sequências

Chamamos de sucessão (ou sequência) a toda função real cujo domínio é o conjunto dos números naturais ou parte deste.

Sucessões ou Sequências

$$f(n) = \frac{1}{n}$$
 $n \in \mathbb{N}^*$

$$f(1) = \frac{1}{1} = 1$$

$$f(2) = \frac{1}{2}$$

$$f(3) = \frac{1}{3}$$

$$\left\{(1,1),\left(2,\frac{1}{2}\right),\left(3,\frac{1}{3}\right),\left(4,\frac{1}{4}\right),\ldots\right\}$$

Habitualmente, costuma-se representar uma sucessão escrevendo-se ordenadamente suas imagens.

Matemática para Machine Learning

O conceito de limite de funções tem grande utilidade na determinação do comportamento de funções nas vizinhanças de um ponto fora do domínio e no comportamento de funções quando x aumenta muito (tende para infinito) ou diminui muito (tende para menos infinito).

Intuitivamente, dada uma função f(x) e um ponto b do domínio, dizemos que o limite da função é L quando x tende a b pela direita ($x \rightarrow b +$) se, à medida que x se aproxima de b pela direita (isto é, por valores superiores a b), os valores de f(x) se aproximam de L. Simbolicamente, escrevemos:

Caso L = M, ou seja, os limites laterais são iguais, dizemos que existe o limite de f(x) quando x tende a b e escrevemos lim f(x) = L = M.

Quando os limites laterais L e M são distintos, dizemos que não existe o limite de f(x) quando x tende a b (embora existam os limites laterais).

Matemática para Machine Learning

Vejamos qual o limite quando x tende a 2.

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

Se x tender a 2 pela esquerda ou pela direita, notamos que o numerador tende a 0, bem como o denominador. Teríamos então uma fração impossível de ser calculada (0 / 0) e que é chamada de forma indeterminada.

Observamos que a expressão de f(x) pode ser simplificada ao fatorarmos o denominador.

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

Assim, as funções abaixo têm um comportamento idêntico (exceto para x = 2).

$$f(x) = \frac{(x-2)}{(x+2)(x-2)} = \frac{1}{x+2}$$

$$f(x) = \frac{x-2}{x^2-4}$$
 e $h(x) = \frac{1}{x+2}$

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

$$f(x) = \frac{(x-2)}{(x+2)(x-2)} = \frac{1}{x+2}$$

No cálculo do limite de f(x), quando x tende a 2, não interessa o que acontece quando x = 2 (pois quando x tende a 2 ele é diferente de 2). Logo, no cálculo do limite f(x) e h(x) têm o mesmo comportamento. Portanto:

$$\lim_{x \to 2} \frac{x-2}{x^2-4} = \lim_{x \to 2} \frac{1}{x+2} = \frac{1}{4}$$

Muito Obrigado!

Pela Confiança em Nosso Trabalho.

Continue Trilhando Uma Excelente Jornada de Aprendizagem!

