

第一节

映制与函数

- 一、集合
- 二、函数
- 三、函数的性质

集合

1. 定义及表示法

简称集

定义1. 具有某种特定性质的事物的总体称为集合.

组成集合的事物称为元素.—

简称元

不含任何元素的集合称为空集,记作 Æ.

元素 a 属于集合 M, 记作 $a \in M$.

元素 a 不属于集合 M, 记作 $a \in M$ (或 $a \notin M$).

注: M 为数集

 M^* 表示M中排除0的集;

 M^{+} 表示 M 中排除 0 与负数的集.

表示法:

(1) 列举法:按某种方式列出集合中的全体元素.

例:有限集合 $A = \{a_1, a_2, L, a_n\} = \{a_i\}_{i=1}^n$ 自然数集 $N = \{0, 1, 2, L, n, L\} = \{n\}$

(2) 描述法: $M = \{x \mid x$ 所具有的特征 $\}$

例:整数集合 $Z = \{x \mid x \in \mathbb{N} \text{ 或 } -x \in \mathbb{N}^+ \}$

有理数集 $\mathbf{Q} = \left\{ \frac{p}{q} \middle| p \in \mathbf{Z}, q \in \mathbf{N}^+, p \ni q$ 互质 \right\}

实数集合 $\mathbf{R} = \{x \mid x$ 为有理数或无理数 $\}$

开区间 $(a,b) = \{x \mid a < x < b\}$

闭区间 $[a,b] = \{x \mid a \le x \le b\}$

半开区间
$$[a,b) = \{x | a \le x < b\}$$

 $(a,b] = \{x | a < x \le b\}$

无限区间
$$[a, +\infty) = \{x \mid a \le x\}$$

 $(-\infty, b] = \{x \mid x \le b\}$

邻域与去心邻域

$$(-\infty, +\infty) = \{x \mid x \in \mathbf{R}\}$$
 $a - d a a + d$

点的 d 邻域
$$U(a,\delta) = \{x \mid a-\delta < x < a+\delta\}$$
$$= \{x \mid |x-a| < \delta\}$$

去心 d 邻域 $U(a,\delta) = \{x | 0 < |x-a| < \delta \}$

其中, a 称为邻域中心, d 称为邻域半径.

左 d 邻域: $(a-\delta,a)$, 右 d 邻域: $(a,a+\delta)$.

2. 集合之间的关系及运算

定义2. 设有集合 $A, B, \Xi x \in A$ 必有 $x \in B$,则称A 是B的子集,或称B包含A,记作 $A \subset B$.

 $\overline{A} \subset B \perp B \subset A$,则称 $A \vdash B \mid A \mid B$,记作A = B.

例如, $N \subset Z$, $Z \subset Q$, $Q \subset R$

显然有下列关系:

- (1) $A \subset A$; A = A; $E \subset A$
- (2) $A \subset B \coprod B \subset C \Longrightarrow A \subset C$

定义 3. 给定两个集合 A, B, 定义下列运算:

交集
$$A \mathbf{I} B = \{x \mid x \in A \perp x \in B \}$$

差集
$$A \setminus B = \{x \mid x \in A \perp x \notin B\}$$

余集
$$B_A^c = A \setminus B$$
 (其中 $B \subset A$)

直积
$$A \times B = \{(x, y) | x \in A, y \in B \}$$

特例:
$$\mathbf{R} \times \mathbf{R} \stackrel{\ddot{\mathbf{l}}}{===} \mathbf{R}^2$$

为平面上的全体点集

三、函数

1. 函数的概念

当x在D内取定一点, y就按某种法则有唯一一个值和其对应

定义5. 设数集 $D \subset \mathbb{R}$,则称映射 $f:D \to \mathbb{R}$ 为定义在

D上的函数,记为

定义域

因变量
$$y = f(x), x \in D$$

自变量

$$R_f = f(D) = \{ y | y = f(x), x \in D \}$$
 称为值域

函数图形:

$$C = \{(x, y) | y = f(x), x \in D \}$$
$$\subset D \times f(D)$$

$$\forall x \in D \xrightarrow{f} y \in R_f = f(D) = \{ y | y = f(x), x \in D \}$$
(定义域) (对应规则) (值域)

- · 定义域 使表达式或实际问题有意义的自变量集合. 对实际问题,书写函数时必须写出定义域; 对无实际背景的函数,书写时可以省略定义域. y
- 对应规律的表示方法:解析法、图像法、列表法

例如,反正弦主值 $y = f(x) = \arcsin x$

定义域 D = [-1,1], 值域 $f(D) = [-\frac{\pi}{2}, \frac{\pi}{2}]$

又如, 绝对值函数 f(x) = |x| = $\begin{cases} x, & x \ge 0 \\ -x, & x < 0 \end{cases}$ 定义域 $D = \mathbb{R}$

值 域 $f(D) = [0, +\infty)$

日录 上页 下页

下页 返回

) — X —

例4. 已知函数
$$y = f(x) = \begin{cases} 2\sqrt{x}, & 0 \le x \le 1 \\ 1+x, & x > 1 \end{cases}$$

写出f(x)的定义域及值域,并求 $f(\frac{1}{2})$ 及 $f(\frac{1}{t})$.

解:
$$f(x)$$
 的定义域 $D = [0, +\infty)$

值域
$$f(D) = [0, +\infty)$$

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

$$f(\frac{1}{t}) = \begin{cases} 1 + \frac{1}{t}, & 0 < t < 1 \\ \frac{2}{\sqrt{t}}, & t \ge 1 \end{cases}$$

2. 函数的几种特性

设函数 $y = f(x), x \in D$, 且有区间 $I \subset D$.

(1) 有界性

 $\forall x \in D, \exists M > 0, 使 | f(x) | \leq M, 称 f(x)$ 为有界函数. $\forall x \in I, \exists M > 0, 使 | f(x) | \leq M, 称 f(x) 在 I 上有界.$

说明: 还可定义有上界、有下界、无界.

(2) 单调性

 $\forall x_1, x_2 \in I, x_1 < x_2 \bowtie,$

若 $f(x_1) < f(x_2)$, 称 f(x) 为 I 上的 单调增函数;

若 $f(x_1) > f(x_2)$, 称 f(x) 为 I 上的 单调减函数.

例函数 $y=\frac{1}{x}$ 在区间[1,2]上有界,在区间

(0,1)上无界,函数的有界性与区间密切相关。

(3) 奇偶性 函数的定义域关于圆点对称

 $\forall x \in D$, 且有 $-x \in D$,

若 f(-x) = f(x), 则称 f(x) 为偶函数;

若f(-x) = -f(x),则称f(x)为奇函数.

说明: 若 f(x) 在 x = 0 有定义,则当 f(x) 为奇函数时,必有 f(0) = 0.

例如,

又如,
$$y = f(x) = \frac{e^x - e^{-x}}{2}$$
 奇函数 e^{-x}

$$= \sinh x$$
 双曲正弦

再如,
$$y = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$
 奇函数

$$= th x$$
 双曲正切

说明: 给定 $f(x), x \in (-l, l)$

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

偶函数

奇函数

 $y = \sinh x$

$$y = f(x) = \frac{e^x - e^{-x}}{2}$$
 奇函数

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

$$g(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$
 奇函数

$$g(-x) = \frac{e^{-x} - e^x}{e^{-x} + e^x} = -g(x)$$

(4) 周期性

$$\forall x \in D, \exists l > 0, \\ \exists x \pm l \in D,$$
 若
$$f(x \pm l) = f(x)$$

则称f(x)为周期函数,称l为周期(一般指最小正周期).

注:周期函数不一定存在最小正周期.

若函数 f(x) 为单调函数,定义域为D,值域为W,对任意的 $y \in W$, 按图中法则,有唯一的x和其对应,

x为y的函数。

例 y = 2x - 1

$$x = \frac{y+1}{2}$$
 x是y的函数,

$$y = \frac{x+1}{2}$$
 是 $y = 2x-1$ 的反函数。

$$y = \frac{x+1}{2}$$
 与 $y = 2x-1$ 互为反函数。

3. 反函数与复合函数

(1) 反函数的概念及性质

若函数 $f:D \to f(D)=W$ 为单射,则存在一新映射 $f^{-1}:f(D)\to D$,使 $\forall y \in f(D), f^{-1}(y)=x$,其中f(x)=y, 称此映射 f^{-1} 为 f 的反函数 .

习惯上, $y = f(x), x \in D$ 的反函数记成

$$y = f^{-1}(x), x \in f(D)$$

我们记 $y = f^{-1}(x) = g(x)$

性质:

1) y=f(x) 单调递增(减),其反函数 $y=f^{-1}(x)=g(x)$ 存在,且也单调递增(减).

2) 函数 y = f(x) 与其反函数 $y = f^{-1}(x)$ 的图形关于直线 y = x 对称.

例如,

指数函数 $y = e^x, x \in (-\infty, +\infty)$ 对数函数 $y = \ln x, x \in (0, +\infty)$ 互为反函数,

它们都单调递增, 其图形关于直线 y = x 对称. 注意函数与反函数的定义域与值域的关系。

例求函数 $y = \frac{e^x - e^{-x}}{2}$ 的反函数。

解 令
$$u = e^x > 0$$
, 则有 $y = \frac{u - \frac{1}{u}}{2}$, $u^2 - 2yu - 1 = 0$,

$$u = \frac{2y \pm \sqrt{4y^2 + 4}}{2} = y \pm \sqrt{y^2 + 1}, \quad u = y + \sqrt{y^2 + 1},$$

$$e^x = y + \sqrt{y^2 + 1}, \quad x = \ln(y + \sqrt{y^2 + 1}),$$

反函数为
$$y=\ln(x+\sqrt{x^2+1})$$

反三角函数

 $y = \sin x$ 在区间 $\left[-\frac{p}{2}, \frac{p}{2}\right]$ 单调, $y \in [-1,1]$,

反正弦函数记为 $y = \arcsin x$, $x \in [-1,1]$.

 $y = \cos x$ 在区间 [0, p]单调, $y \in [-1, 1]$,

反余弦函数记为 $y = \arccos x$, $x \in [-1,1]$.

(2) 复合函数 设有函数链

$$D = \begin{pmatrix} x & g & y \\ R_g & D_f \end{pmatrix}$$

$$y = f(u), u \in D_f$$

$$u = g(x), x \in D, \exists R_g \subset D_f$$

则 $y = f[g(x)], x \in D$

称为由①,②确定的复合函数, u 称为中间变量.

注意: 构成复合函数的条件 $R_g \subset D_f$ 不可少.

例如,函数链: $y = \arcsin u$, $u = \cos x$, 可定义复合函数 $y = \arcsin \cos x$, $x \in \mathbb{R}$

当改 $u=1-x^2$ 时, 虽不能在自然域 \mathbf{R} 下构成复合函数,

但可定义复合函数 $y = \arcsin(1-x^2)$, $x \in [-1,1]$

两个以上函数也可构成复合函数. 例如,

$$y = \sqrt{u}, u \ge 0$$

$$u = \cot v, v \ne k \pi (k = 0, \pm 1, \pm 2, \mathbf{L})$$

$$v = \frac{x}{2}, x \in (-\infty, +\infty)$$

可定义复合函数:

$$y = \sqrt{\cot \frac{x}{2}}, \quad x \in (2k\pi, (2k+1)\pi], \quad k \in \mathbb{Z}$$

约定:为简单计,书写复合函数时不一定写出其定义域,默认对应的函数链顺次满足构成复合函数的条件.

$$k \pi < \frac{x}{2} \le k \pi + \frac{\pi}{2}$$
 Iff, $\cot \frac{x}{2} \ge 0$

4. 初等函数

(1) 基本初等函数

幂函数、指数函数、对数函数、三角函数、反三角函数

(2) 初等函数

由常数及基本初等函数经过有限次四则运算和复合步骤所构成,并可用一个式子表示的函数,称为初等函数. 否则称为非初等函数.

例如,
$$y = \begin{cases} x, & x \ge 0 \\ -x, & x < 0 \end{cases}$$
可表为 $y = \sqrt{x^2}$,故为初等函数.

又如,双曲函数与反双曲函数也是初等函数.

(自学, P17 – P20)

非初等函数举例:

符号函数

$$y = \operatorname{sgn} x = \begin{cases} 1, & \exists x > 0 \\ 0, & \exists x = 0 \\ -1, & \exists x < 0 \end{cases}$$

取整函数

$$y = [x] = n$$
, $\stackrel{\text{def}}{=} n \le x < n+1$, $n \in \mathbb{Z}$

例5. 设函数
$$f(x) = \begin{cases} 3x+1, x<1 \\ x, & x \ge 1 \end{cases}$$
,求 $f[f(x)]$. 解:

$$f[f(x)] = \begin{cases} 3f(x)+1, & f(x) < 1 \\ f(x), & f(x) \ge 1 \end{cases} x < 0$$

$$= \begin{cases} 9x+4, & x < 0 \\ 3x+1, & 0 \le x < 1 \\ x, & x \ge 1 \end{cases}$$

则
$$x = -\sqrt{y}$$
, $y \in (0,1]$

则
$$x = e^y$$
, $y \in (-\infty, 0]$

则
$$x = 1 + \ln \frac{y}{2}$$
, $y \in (2, 2e]$

反函数
$$y = \begin{cases} e^x, & x \in (-\infty, 0] \\ -\sqrt{x}, & x \in (0, 1] \\ 1 + \ln \frac{x}{2}, & x \in (2, 2e] \end{cases}$$

定义域为 (-∞,1]**U**(2,2e]

-10

内容小结

- 1. 集合及映射的概念
- 3. 函数的特性 —— 有界性, 单调性, 奇偶性, 周期性
- 4. 初等函数的结构

作业

P16 1 (1),(3),(5), (7); 6; 8; 9; 11;13;

备用题

1. 设 f(0) = 0 且 $x \neq 0$ 时 $a f(x) + b f(\frac{1}{x}) = \frac{c}{x}$, 其中a, b, c 为常数, 且 $|a| \neq |b|$, 证明 f(x) 为奇函数.

证:
$$\Leftrightarrow t = \frac{1}{x}$$
, 则 $x = \frac{1}{t}$, $af(\frac{1}{t}) + bf(t) = ct$

$$\begin{cases} af(x) + bf(\frac{1}{x}) = \frac{c}{x} \\ af(\frac{1}{x}) + bf(x) = cx \end{cases}$$

消去 $f(\frac{1}{r})$,得

$$f(x) = \frac{c}{b^2 - a^2} \left(bx - \frac{a}{x} \right) \quad (x \neq 0)$$

显然 f(-x) = -f(x), 又 f(0) = 0, 故 f(x) 为奇函数.

2. 设函数 $y = f(x), x \in (-\infty, +\infty)$ 的图形与 x = a, y = b (a < b) 均对称, 求证 y = f(x) 是周期函数.

证: 由 f(x) 的对称性知

于是
$$f(a+x) = f(a-x), \qquad f(b+x) = f(b-x)$$

 $f(x) = f[a+(x-a)]$
 $= f[a-(x-a)] = f(2a-x)$
 $= f[b+(2a-x-b)]$
 $= f[b-(2a-x-b)]$
 $= f[x+2(b-a)]$

故f(x)是周期函数,周期为T=2(b-a)

