INF1130


Mathématiques pour l'informatique

Zied Zaier, PhD

Département d'informatique Université du Québec à Montréal

Cours 3

LES FONCTIONS


CE DOCUMENT EST INSPIRÉ DES TRAVAUX DES PROFESSEURS KENNETH H. ROSEN ET TIMOTHY WALSH.

Fonctions

- Définition: Avec A et B des ensembles.Une fonction f (f: A → B) est une règle qui assigne à chaque élément a ∈ A exactement un élément f(a) ∈ B, en fait la valeur de f à a.
- f: A → B est une projection du domaine A sur le codomaine B.
- f(a) est l'image de l'élément a, et l'élément a est la pré-image de f(a).

Représentations Graphique

Représentations graphiques possibles:


Terminologie sur les fonctions

- Sachant que $f:A \rightarrow B$, et f(a)=b (où $a \in A$ & $b \in B$), alors:
 - − A est le domaine de f.
 - − *B* est le *codomaine* de *f*.
 - − b est l'image de a selon f.
 - a est la pré-image de b selon f.
 - En général, b peut avoir plus de 1 pré-image.
 - La portée $R \subseteq B$ de f est $R = \{b \mid \exists a \ f(a) = b \}$.

Terminologie sur les fonctions

 $f: \mathbf{Z} \rightarrow \mathbf{R}$ est donné par $f(x) = x^2$

- Domaine est **Z**, codomaine est **R**
- L'image de -3 = f(-3) = 9
- Les pré-images de 3: aucune puisque √3 n'est pas entier.
- Les pré-images de 4: -2 et 2
- Portée: $f(\mathbf{Z}) = \{0,1,4,9,16,25,...\}$

Portée versus Codomaine

- La portée d'une fonction n'est pas nécessairement son codomaine complet.
- Le codomaine est l'ensemble découlant de la projection de toutes les valeurs du domaine par la fonction f.
- La portée est l'ensemble particulier de valeurs dans le codomaine découlant de la projection actuelle des éléments du domaine par la fonction f.

Portée vs. Codomaine - Exemple

- Supposons l'attribution de notes à des étudiants: "f une fonction associant les étudiants à un ensemble de notes {A,B,C,D,E}."
- Si les notes sont que des As et des Bs.
- La portée de f est A,B, mais le codomaine est A,B,C,D,E

Fonctions et Java

 Java: Les fonctions sont comme des méthodes retournant une valeur non-void. Le domaine est le type du paramètre et le codomaine le type de la valeur de retour. L'image est la valeur de retour.


- Le domaine est double le codomaine est int.
- La fonction retourne le signe des nombres, la portée est: {-1,0,+1}.

Exemple d'opérateurs de Fonction

- +,× ("plus", "fois") sont des opérateurs binaires sur R. (addition & multiplication normale.)
- Alors, nous pouvons aussi additionner et multiplier des *fonctions* $f,g:\mathbb{R} \to \mathbb{R}$:
 - $-(f+g):\mathbf{R}\rightarrow\mathbf{R}$, où (f+g)(x)=f(x)+g(x)
 - $-(f \times g): \mathbf{R} \rightarrow \mathbf{R}$, où $(f \times g)(x) = f(x) \times g(x)$

Fonctions Un-à-Un

- Une fonction est (1-1), ou injective, ou une injection, SSI chaque élément de sa portée a seulement 1 pré-image.
- Exemples de graphes Bipartites:


Fonctions Surjectives

• Une fonction $f:A \rightarrow B$ est surjective ou une surjection SSI sa portée est égale à son codomaine $(\forall b \in B, \exists a \in A: f(a)=b)$.

 Une fonction surjective projette l'ensemble A de façon à couvrir complètement l'ensemble B.

Fonctions surjectives

 Fonctions qui couvrent ou non leurs codomaines:


Bijections

- Une fonction f est à correspondance 1-1, ou une bijection, ou réversible, ou invertible, SSI si elle est injective et surjective.
- Pour les bijections $f:A \rightarrow B$, il existe un *inverse* $de f, f^{-1}:B \rightarrow A$, qui une fonction unique
 - (ou I_A est la fonction identité de A)

$$f^{-1} \circ f = I_A$$

Exemples: 1 à 1, Surjection, Bijection

- 1. $f: \mathbb{Z} \to \mathbb{R}, f(x) = x^2$: aucun
- 2. $f: \mathbf{Z} \to \mathbf{Z}, f(x) = 2x: 1-1$
- 3. $f: \mathbf{R} \to \mathbf{R}, f(x) = x^3$: bijection, l'inverse f^{-1} , $f^{-1}(f(x)) = f(x)^{(1/3)}$
- 4. $f: \mathbf{Z} \rightarrow \mathbf{N}, f(x) = |x|$: surjection
- 5. f(x) = le père de x : aucun

Graphes de Fonctions


- Une fonction $f:A \rightarrow B$ peut être représentée par un ensemble de paires ordonnées $\{(a,f(a)) \mid a \in A\}$.
- Pour $\forall a$, il existe une seule paire (a,b).
- Pour les fonctions sur les nombres, nous pouvons représenter une paire ordonnée (x,y) correspondant à une coordonnée dans le plan.
 - Une fonction peut être dessinée sous forme de courbes (points 2D), avec un y pour chaque x.

Fonctions importantes

- Deux fonctions utiles sur les nombres réels:
 - La fonction plancher $\lfloor \cdot \rfloor$: $\mathbf{R} \rightarrow \mathbf{Z}$, où $\lfloor x \rfloor$ le plus grand entier $\leq x$. *l.e.*, $\lfloor x \rfloor$:≡ max($\{i \in \mathbf{Z} \mid i \leq x\}$).
 - La fonction plafond $\lceil \cdot \rceil$: $\mathbf{R} \rightarrow \mathbf{Z}$, où $\lceil x \rceil$ le plus petit entier $\geq x$. $\lfloor x \rfloor$: ≡ min($\{i \in \mathbf{Z} \mid i \geq x\}$)

Visualisation des valeurs Plancher & Plafond

- Nombres réels: "Plancher: troncature" ou "Plafond: Arrondi."
- Si $x \notin \mathbb{Z}$, $\lfloor -x \rfloor \neq - \lfloor x \rfloor \&$ $\lceil -x \rceil \neq - \lceil x \rceil$
- Si $x \in \mathbb{Z}$, $\lfloor x \rfloor = \lceil x \rceil = x$.


Tracée de courbes avec __ et

- Pour f(x)=|x|, le graphique de f comprend le point (a, 0) pour toute les valeurs de a telle que $a \ge 0$ et a < 1, mais pas pour a = 1.
- L'ensemble des points (a,0) dans f ne comprend pas le point frontière (limite) (a,1).
 - Ces ensembles sont dit ouverts.
- Ces points limites sont dessinés avec un cercle ouvert, les points dans les intervalles (sur la courbe) sont dessinés avec un cercle plein.

Tracée de courbes avec 📙 et : Exemple

• Tracée de la fonction $f(x) = \lfloor x/3 \rfloor$:


Revue (Fonctions)

- Variables *f*, *g*, *h*, ...
- Notations: $f:A \rightarrow B$, f(a), f(A).
- Termes: image, préimage, domaine, codomaine, intervalle, un-à-un, projection, strictement croissant/décroissant, bijective, inverse, composition.
- Opérateur unaire f^{-1} (inverse), opérateurs binaires +, -, etc., et \circ .