Continuità di funzioni

Annalisa Cesaroni, Paola Mannucci e Alvise Sommariva

Università degli Studi di Padova Dipartimento di Matematica

2 novembre 2015

Continuità.

Definizione (Continua in c)

Sia I un intervallo aperto, $c \in I$ e $f : I \to \mathbb{R}$. La funzione f è continua in c se esiste

$$\lim_{x\to c} f(x)$$

e vale f(c).

Definizione (Continua in I aperto)

Sia I un intervallo aperto, $f: I \to \mathbb{R}$. La funzione f è continua in I se e solo se è continua in ogni $c \in I$.

Definizione (Continua in *I* chiuso)

Sia I = [a, b] un intervallo chiuso, $f : I \to \mathbb{R}$. La funzione f è continua in I se e solo se è continua in ogni $c \in I$ interno, $\lim_{x\to a^+} f(x) = f(a)$ e $\lim_{x\to b^-} f(x) = f(b)$.

Continuità.

Definizione

Si parla di continuità in c se e solo se è definita in c.

Esempio

La funzione $f(x) = \frac{1}{x}$ è definita in $\mathbb{R} \setminus \{0\}$ e quindi non si può parlare di continuità in 0.

Esempio

La funzione $f(x) = \frac{\sin(x)}{x}$ è definita in $\mathbb{R} \setminus \{0\}$ e quindi non si può parlare di continuità in 0.

Esempio

Si consideri la funzione f(x) = segno(x) dove

segno(x) =
$$\begin{cases} 1, & x > 0 \\ 0, & x = 0 \\ -1, & x < 0 \end{cases}$$

Si verifica facilmente che

- Da $\lim_{x\to 3} f(x) = 1 = f(3)$, la funzione è continua in 3.
- Da $\lim_{x\to -3} f(x) = -1 = f(-3)$, la funzione è continua in -3.
- Da $\lim_{x\to 0^-} f(x) = 1 \neq f(0) = 0$, la funzione non è continua in 0.


Figura : La funzione segno in [-5, 5].

Continuità: salti.

Definizione (Discontinuità di salto)

Sia f definita in $x^* = c$. Se

- $\blacksquare \lim_{x \to c^{-}} f(x) = L_{-},$
- $L_{-} \neq L_{+}$

allora si dice che f ha una discontinuità di salto in x=c, e salto uguale a

$$L_{+} - L_{-} = \lim_{x \to c^{+}} f(x) - \lim_{x \to c^{-}} f(x).$$

Continuità: salti.

Esempio

La funzione segno ha in x = 0 una discontinuità di salto, con salto di valore 2.

Esempio

La funzione

$$f(x) = \begin{cases} 1, & x > 0 \\ 0, & x \le 0 \end{cases}$$

ha in x = 0 una discontinuità di salto in quanto $L_+ = 1, L_- = 0$, con salto di valore 1.

Osserviamo che f non è continua in x=0 ma è continua da sinistra in quanto

$$\lim_{x\to 0^-} f(x) = f(0).$$

Continuità: discontinuità.

Nota.

Siano $f:X\subseteq\mathbb{R}\to\mathbb{R}$, e X sia un intervallo. La discontinuità può essere di tre tipi

• f ha una discontinuità eliminabile in x_0 se esiste finito $\lim_{x\to x_0} f(x)$ ma

$$\lim_{x\to x_0} f(x) \neq f(x_0).$$

- f ha una discontinuità di salto (o prima specie) in x_0 se esistono finiti $\lim_{x\to x_0^+} f(x)$, $\lim_{x\to x_0^-} f(x)$ ma sono diversi.
- f ha una discontinuità di seconda specie in tutti gli altri casi.

Continuità: discontinuità (eliminabile).

Esempio

La funzione

$$f(x) = \begin{cases} 1, & x \neq 0 \\ 10, & x = 0 \end{cases}$$

ha una discontinuità eliminabile in $x_0 = 0$.

Svolgimento.

Essendo

$$\lim_{x \to 0} f(x) = 1 \neq f(0) = 10.$$

la funzione ha una discontinuità eliminabile in $x_0 = 0$. La si può rendere continua ponendo f(0) = 1.

Continuità: discontinuità (eliminabile).

Esempio

La funzione

$$f(x) = \begin{cases} |x|, & x \neq 0 \\ 3, & x = 0 \end{cases}$$

ha una discontinuità eliminabile in $x_0 = 0$

Svolgimento.

$$\lim_{x \to 0} f(x) = 0 \neq f(0) = 3.$$

La si può rendere continua ponendo f(0) = 0.

Continuità: discontinuità (seconda specie).

Esempio

La funzione

$$f(x) = \begin{cases} 1/x, & x < 0 \\ 1, & x \ge 0 \end{cases}$$

ha una discontinuità di seconda specie.

Svolgimento.

Osserviamo che $\lim_{x\to 0^-} f(x) = +\infty$, $\lim_{x\to 0^+} f(x) = 1$. Essendo il limite sinistro di f infinito non può essere di prima specie (salto), e neppure eliminabile, perche' in $x_0 = 0$ i limiti sinistro e destro non coincidono e quindi non esiste il limite in $x_0 = 0$.

Continuità: discontinuità (seconda specie).

Esempio

La funzione

$$f(x) = \begin{cases} \sin(1/x), & x \neq 0 \\ 1, & x = 0 \end{cases}$$

una discontinuità di seconda specie. Perchè?


Figura : La funzione sin(1/x) in due scale diverse.

Continuità: discontinuità


Figura : I tre tipi di discontinuità , dall'alto nell'ordine, eliminabile, salto (prima specie), seconda specie.

Teorema

Supponiamo f sia continua in $x^* = c$. Allora, per qualsiasi $k \in \mathbb{R}$, la funzione $k \cdot f$ è continua in $x^* = c$

Teorema

Supponiamo f e g siano continue in $x^* = c$. Allora sono continue in $x^* = c$ pure

- \bullet f+g, f-g,
- $\blacksquare f \cdot g$,
- $\frac{f}{g}$ (se $g(c) \neq 0$).

Traccia.

Utilizzare le definizioni e l'algebra dei limiti.

Teorema

Le funzioni elementari:

- polinomi,
- potenze (ad esempio x^{α} con $\alpha > 0$),
- esponenziali (ad esempio a^x con a > 0),
- logaritmi,
- funzioni trigonometriche (ad esempio sin(x), cos(x)),
- funzioni iperboliche (ad esempio sinh(x), cosh(x)),

sono continue nel loro insieme di definizione.

Lemma

Le scritture

$$\lim_{x\to c} f(x) = L$$

е

$$\lim_{k\to 0} f(c+k) = L$$

sono equivalenti.

Dimostrazione.

Applicare la sostituzione x = c + k.

Teorema (Formule di addizione)

Valgono le seguenti formula di addizione

$$\sin(c+k) = \sin(c) \cdot \cos(k) + \cos(c) \cdot \sin(k)$$

$$\cos(c+k) = \cos(c) \cdot \cos(k) - \sin(c) \cdot \sin(k).$$

Teorema

Per ogni $x \in \mathbb{R}$,

$$\cos(x) = \sin\left(\frac{\pi}{2} - x\right).$$

Teorema

Le funzioni $\sin(x)$ e $\cos(x)$ sono continue per ogni $x \in \mathbb{R}$.

Dimostrazione.

Per prima cosa, mostriamo la continuità in x=0 per entrambe. Da

$$-x \le \sin(x) \le x, \ x \in [-\pi/2, \pi/2]$$

deduciamo che per il teorema del confronto

$$\lim_{x\to 0}\sin(x)=0=\sin(0)$$

e quindi la funzione sin(x) è continua in 0.

Mostriamo ora che $\lim_{x\to 0}\cos(x)=1=\cos(0)$ cioè $\cos(x)$ è continua in x=0. Infatti, essendo $\cos(x)$, $\sin(x)$ cateti di un triangolo rettangolo avente ipotenusa lunga 1

$$\sin(x) + \cos(x) \ge 1, \ x \in [0, \pi/2]$$

$$|\sin(x)| + \cos(x) \ge 1, \ x \in [-\pi/2, 0]$$

e quindi per $x \in [-\pi/2, +\pi/2]$ abbiamo

$$1 - |\sin(x)| \le \cos(x) \le 1$$

da cui per il teorema del confronto, $\lim_{x\to 0} \cos(x) = 1$ in quanto $\lim_{x\to 0} |\sin(x)| = 0$.

Dimostriamo che $\sin(x)$ è continua in un punto arbitrario. Basta mostrare, in virtù del teorema di addizione di $\sin(x)$

$$\lim_{k\to 0}\sin\left(c+k\right)=\sin\left(c\right).$$

In effetti, dal secondo Lemma si ha

$$\lim_{k \to 0} \sin(c + k) = \lim_{k \to 0} \sin(c) \cdot \cos(k) + \cos(c) \cdot \sin(k)$$

$$= \sin(c) \lim_{k \to 0} \cos(k) + \cos(c) \cdot \lim_{k \to 0} \sin(k)$$

$$= \sin(c).$$

Dimostriamo che $\cos(x)$ è continua in un punto arbitrario. Basta mostrare, in virtù della formula $cos(x) = sin(\pi/2 - x)$

$$\lim_{x\to c}\cos(x)=\cos(c).$$

In effetti, dalla continuità di sin(x) in un punto arbitrario $c \in \mathbb{R}$

$$\lim_{x \to c} \cos(x) = \lim_{x \to c} \sin(\pi/2 - x)$$
$$= \sin(\pi/2 - c) = \cos(c).$$

Introduzione

Continuità: monotonia.

Teorema

Sia I un intervallo aperto, $x_0 \in I$, e sia $f: I \to \mathbb{R}$ monotona crescente. Allora

$$\lim_{x \to x_0^-} f(x) = \sup_{\{x \in I : x < x_0\}} f(x) \le f(x_0)$$

е

$$\lim_{x \to x_0^+} f(x) = \inf_{\{x \in I: x > x_0\}} f(x) \ge f(x_0)$$

Continuità: monotonia.

Teorema

Sia I un intervallo aperto, $x_0 \in I$, e sia $f: I \to \mathbb{R}$ monotona decrescente. Allora

$$\lim_{x \to x_0^-} f(x) = \inf_{\{x \in I : x < x_0\}} f(x) \ge f(x_0)$$

е

$$\lim_{x \to x_0^+} f(x) = \sup_{\{x \in I: x > x_0\}} f(x) \le f(x_0)$$

Nota.

Dai teoremi precedenti si può dimostrare che

- le funzioni monotone hanno al più un insieme numerabile di punti di discontinuità.
- le possibili discontinuità sono solo di salto (o eliminabili se all'estremo dell'intervallo).

Continuità: permanenza del segno.

Teorema (Permanenza del segno)

Sia I un intervallo aperto, e $x_0 \in I$, e sia

- f continua in x_0 e definita in I;
- $f(x_0) > 0$.

Allora esiste un intorno U di x_0 tale che f(x) > 0 per ogni $x \in U$.

Teorema

Sia I un intervallo apert, e $x_0 \in I$, e sia

- f continua in x_0 e definita in I;
- $f(x_0) < 0.$

Allora esiste un intorno U di x_0 tale che f(x) < 0 per ogni $x \in U$.

Continuità: funzione composta.

Teorema (Continuità funzione composta)

Siano X, Y due intervalli aperti di \mathbb{R} .

- $f: X \subset \mathbb{R} \to \mathbb{R}$ continua in $x_0 \in X$ con $Im(f) \subseteq Y$;
- $g: Y \subset \mathbb{R} \to \mathbb{R}$ continua in $f(x_0) \in Y$.

Allora $g \circ f$ è continua in $x_0 \in X$.

Continuità: teorema degli zeri.

Teorema (Degli zeri)

Siano $f:[a,b] \rightarrow \mathbb{R}$. Siano

- f continua in [a, b];
- $f(a) \cdot f(b) < 0$.

Allora esiste $\xi \in (a, b)$ tale che $f(\xi) = 0$.

Nota.

Si noti che $f(a) \cdot f(b) < 0$ significa che il segno di f(a) è opposto a quello di f(b) e che nessuna delle due valutazioni è nulla.

Continuità: teorema degli zeri.


Figura : Grafico di $f(x)=e^{-x}-1$ in [-1,1]. Si noti che f è continua e $f(1)\approx -0.632$, $f(-1)\approx 3.7183$ e quindi f si annulla in almeno un punto. In effetti f(0)=1.

Continuità: teorema degli zeri (applicazione).

Esercizio

Mostrare che il grafico della funzione $g(x) = x^2$ interseca quello della funzione $h(x) = x^3$ in almeno un punto di [-2,2].

Svolgimento.

Il grafico della funzione $g(x)=x^2$ interseca quello della funzione $h(x)=x^3$ in almeno un punto di [-2,2], se e solo se esiste un punto per cui g(x)=h(x) ovvero per cui g(x)-h(x)=0. La funzione continua F(x)=g(x)-h(x) (sottrazione di funzioni continue!) è tale che

$$F(-2) = g(-2) - h(-2) = 4 - (-8) = 12,$$

 $F(2) = g(2) - h(2) = 4 - 8 = -4,$

e quindi per il teorema degli zeri, ha almeno un zero in [-2,2]. In effetti $x^2 - x^3 = x^2(1-x)$ e quindi ha i soli zeri in 0 (doppio, cioè il grafico è tangente all'asse x) e x=1.

Continuità: teorema di Bolzano-Weierstrass.

Teorema (Bolzano-Weierstrass (1830-1860))

Siano $f:[a,b] \to \mathbb{R}$ e f continua in [a,b]. Allora

- esiste $M = \max_{[a,b]} f(x)$;
- esiste $m = \max_{[a,b]} f(x)$

Continuità: teorema di Bolzano-Weierstrass.


Figura : Grafico della funzione continua $f(x) = \sin^4(x) + \cos^4(x)$ in $[-\pi, \pi]$. Si noti che f ha almeno un massimo e almeno un minimo in $[-\pi, \pi]$.


Figura : Grafico di $x^2 - x^3$ in [-2, 2].

Continuità: teorema dei valori intermedi.

Teorema (Dei valori intermedi)

Siano $f:[a,b] \to \mathbb{R}$ e f continua in [a,b]. Siano

- $Im(f) = \{f(x), x \in [a, b]\}$
- $m = \min(Im(f));$
- $M = \max(Im(f));$

Allora per ogni $y \in (m, M)$, esiste $c \in [a, b]$ tale che f(c) = y.

Continuità: teorema dei valori intermedi, esempio.

Esempio

Mostrare che la funzione $f(x) = x + e^x$ assume in [0,1] tutti i valori tra (1,2).

Svolgimento.

La funzione $x + e^x$ essendo somma di due monotone crescenti continue è monotona crescente e continua. Quindi

- m = f(0) = 1;
- M = f(1) = 1 + e > 2;

L'asserto deriva dal teorema dei valori intermedi, essendo

$$(1,2) \subset [1,1+e].$$

Continuità: alcuni teoremi.

Teorema (Connessione)

Siano $f:[a,b] \to \mathbb{R}$ e f continua in [a,b]. Allora

$$Im(f) := \{ y \in \mathbb{R} : y = f(x), \text{ per qualche } x \in [a, b] \}$$

è un intervallo.

Teorema (Funzione inversa)

Siano $f: X \to \mathbb{R}$, f continua in X e invertibile. Se

- X è un intervallo oppure,
- X è un insieme chiuso e limitato,

allora $f^{-1}: f(X) \to X$ è continua.

Nota.

Conseguenza del teorema della funzione inversa è che arcsin, arccos e arctan sono continue nel loro dominio, essendoli sin, cos e tan.


Figura : Una funzione continua e una discontinua in [-1,1]. Si vede che nel primo caso f([-1,1]) è un intervallo, mentre nel secondo caso è un insieme non connesso.

Esercizio

Determinare per la funzione

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

il dominio naturale e dove risulta continua.

Svolgimento.

La funzione ha per dominio naturale l'insieme

$$dom(f) = \mathbb{R} \setminus \{0\}.$$

In tale insieme sono soddisfatte le ipotesi del teorema dell'algebra delle funzioni continua, in quanto

- 1 è continua,
- x è continua (ma non nulla!).

Quindi f è continua in $dom(f) = \mathbb{R} \setminus \{0\}$.

Esercizio

Determinare per la funzione

$$f(x) = \frac{x^5 + 3x^2 + x - 1}{x^4 - 1}$$

il dominio naturale e dove risulta continua.

Svolgimento.

La funzione ha per dominio l'insieme

$$dom(f) = \mathbb{R} \setminus \{\pm 1\}$$

in quanto $x^4 - 1 = 0$ esclusivamente per $x = \pm 1$.

In tale insieme sono soddisfatte le ipotesi del teorema dell'algebra delle funzioni continua, in quanto

- $x^5 + 3x^2 + x 1$ è continua,
- $x^4 1$ è continua (ma non nulla!).

Quindi f è continua in $dom(f) = \mathbb{R} \setminus \{\pm 1\}$.

Esempio

Siano P_n , Q_m rispettivamente due polinomi di grado n e m. Sia

$$Zero(Q_m) = \{x \in \mathbb{R} : Q_m(x) = 0\}.$$

Ricordiamo che i polinomi sono funzioni continue. La funzione

$$f(x) = \frac{P_n(x)}{Q_m(x)}$$

ha per dominio l'insieme $dom(f) = \mathbb{R} \backslash Zero(Q_m)$ in quanto $Q_m(x) = 0$ esclusivamente per $x \in Zero(Q_m)$. In tale insieme sono soddisfatte le ipotesi del teorema dell'algebra delle funzioni continue, in quanto

- P_n è continua,
- Q_m è continua (ma non nulla!).

Esercizio

Determinare per la funzione

$$f(x) = \log(\cos^4(x) + \sin^4(x))$$

il dominio naturale e dove risulta continua.

Svolgimento.

Osserviamo che siccome non esiste x^* per cui $\cos(x^*) = \sin(x^*) = 0$, necessariamente

$$\cos^4(x) + \sin^4(x) > 0$$

per ogni $x \in \mathbb{R}$ e quindi $dom(f) = \mathbb{R}$.

La funzione f(x) è la composta delle funzioni

- $g(x) = \cos^4(x) + \sin^4(x)$ continua con $Im(g) \subseteq \mathbb{R}^+ \setminus \{0\}$.
- $h(x) = \log(x)$ che ha per dominio $\mathbb{R}^+ \setminus \{0\} = Im(g)$.

e quindi è pure continua in $dom(f) = \mathbb{R}$ per il teorema delle composte di funzioni continue.

Esercizio

Determinare per la funzione

$$f(x) = \begin{cases} 2 - x^2, & \text{se } x \le 1 \\ x, & \text{se } x > 1. \end{cases}$$

il dominio naturale e dove risulta continua

Svolgimento.

Evidentemente il dominio corrisponde con \mathbb{R} . Osserviamo inoltre che

- per x < 1 la funzione è continua in quanto localmente coincide col polinomio $2 x^2$;
- per x > 1 la funzione è continua in quanto localmente coincide col polinomio x;

■ per x = 1 si ha
$$f(x) = 2 - 1^2 = 1$$
 e
$$\lim_{x \to 1^-} f(x) = \lim_{x \to 1^-} 2 - x^2 = 1$$

$$\lim_{x \to 1^+} f(x) = \lim_{x \to 1^+} x = 1$$

e quindi $\lim_{x\to 1} f(x) = 1 = f(1)$ e la funzione è continua in 1.

Esercizio

Per $\alpha \in \mathbb{R}^+$, $\beta \in \mathbb{R}$, sia

$$f(x) = \begin{cases} \frac{1 - \cos(x^{\alpha})}{x^2}, \text{ se } x < 0\\ x^2 + \beta, \text{ se } x \le 0 \end{cases}$$

Determinare dove è continua, al variare di α , β .

Svolgimento.

Non è difficile vedere che la funzione è sicuramente continua in $\mathbb{R}\setminus\{0\}$. Inoltre

$$f(0) = \lim_{x \to 0^-} f(x) = \beta.$$

Di conseguenza la funzione è continua in 0 per $\alpha \in \mathbb{R}^+$, $\beta \in \mathbb{R}$ tali che

$$\lim_{x\to 0^+} f(x) = \beta.$$

Ma

$$\lim_{x \to 0^{+}} f(x) = \lim_{x \to 0^{+}} \frac{1 - \cos(x^{\alpha})}{x^{2}} = \lim_{x \to 0^{+}} \frac{1 - \cos(x^{\alpha})}{x^{2\alpha}} \cdot \frac{x^{2\alpha}}{x^{2}}$$
$$= \frac{1}{2} \cdot \lim_{x \to 0^{+}} x^{2\alpha - 2}.$$

Ora

$$L = \lim_{x \to 0^+} x^{2\alpha - 2} = \begin{cases} 0, \text{ se } \alpha \in (1, +\infty) \\ 1, \text{ se } \alpha = 1 \\ +\infty, \text{ se } \alpha \in (0, 1) \end{cases}$$

e quindi la funzione è continua quando $\beta=(1/2)L$ ovvero per

$$\begin{cases} \beta = 0 \ e \ \alpha \in (1, +\infty), \\ \beta = 1/2, \ e \ \alpha = 1, \end{cases}$$

altrimenti è discontinua in 0.

Continuità: esercizi.

Esercizio

Fissati $\alpha \in \mathbb{R}^+$, β , $\gamma \in \mathbb{R}$, stabilire per

$$f(x) = \begin{cases} \frac{e^{-2x} - 1}{x^{\sqrt{\alpha}}}, & \text{se } x > 0\\ \beta + \gamma x + x^2, & \text{se } x \le 0 \end{cases}$$

la regione in cui la funzione risulta continua.