

Funzioni Reali

Modello di un fenomeno

Un modello è una costruzione ideale basata su alcune caratteristiche essenziali del fenomeno, dette <u>variabili</u>.

Un modello è ovviamente una <u>approssimazione</u> del fenomeno che nella realtà può essere molto complesso.

Modello di un fenomeno

Dall'analisi del fenomeno si individuano:

- le caratteristiche (variabili) che ricorrono sempre e che quindi caratterizzano il fenomeno
- · le eventuali relazioni tra di esse.

Le variabili possono essere

- Quantitative: descrivono quantità misurabili attraverso numeri interi (discrete) o reali (continue) e opportune unità di misura
- Qualitative: altrimenti

Funzioni

Analitiche

Empiriche

Razionali intere Razionali fratte Irrazionali

Valore assoluto A gradini

Funzioni

Due funzioni sono uguali quando hanno lo stesso dominio, lo stesso codominio e sono descritte dalla stessa legge.

$$f: R \rightarrow R$$

 $x \rightsquigarrow y=f(x)=x$

Somma di funzioni

Siano date 2 funzioni f e g così definite

f:
$$A \rightarrow R$$
 g: $A \rightarrow R$
 $x \rightsquigarrow f(x)$ $x \rightsquigarrow g(x)$

Si definisce funzione somma di f e g la funzione (f+g)(x) = f(x)+g(x)

$$f+g: A \rightarrow R$$

 $x \rightsquigarrow f(x)+g(x)$

Somma di funzioni

Siano date 2 funzioni f e g così definite

f:
$$A \rightarrow R$$
 g: $B \rightarrow R$
 $x \rightsquigarrow f(x)$ $x \rightsquigarrow g(x)$

Si definisce funzione somma di f e g la funzione (f+g)(x) = f(x)+g(x)

$$f+g: A \cap B \rightarrow R$$

 $x \rightsquigarrow f(x)+g(x)$

Somma di funzioni

Siano date 2 funzioni f e g così definite

f: R
$$\rightarrow$$
 R
x \sim > f(x)=x+4
g: R \rightarrow R
x \sim > g(x)=3x-2

La funzione somma f+g sarà definita come:

f+g: R
$$\rightarrow$$
 R
x \sim > f(x)+g(x) = (x+4)+(3x-2) = 4x+2

Differenza di funzioni

Siano date 2 funzioni f e g così definite

f:
$$A \rightarrow R$$
 g: $A \rightarrow R$
 $x \rightsquigarrow f(x)$ $x \rightsquigarrow g(x)$

Si definisce funzione differenza di f e g la funzione (f-g)(x) = f(x)-g(x)

$$f-g: A \to R$$

 $x \rightsquigarrow f(x)-g(x)$

Prodotto di funzioni

Siano date 2 funzioni f e g così definite

f:
$$A \rightarrow R$$
 g: $A \rightarrow R$
 $x \rightsquigarrow f(x)$ $x \rightsquigarrow g(x)$

Si definisce funzione prodotto di f e g la funzione $(f \cdot g)(x) = f(x) \cdot g(x)$

$$f \cdot g : A \rightarrow R$$

 $x \rightsquigarrow f(x) \cdot g(x)$

Rapporto di funzioni

Siano date 2 funzioni f e g così definite

$$f: A \to R$$
 $g: A \to R$
 $x \leadsto f(x)$ $g: A \to R$
 $x \leadsto g(x)$

Si definisce funzione rapporto di f e g la funzione (f/g)(x) = f(x)/g(x)

$$f/g: A \setminus \{x \in A \mid g(x)=0\} \rightarrow R$$

 $x \rightsquigarrow f(x) / g(x)$

Sia A={1,2,3} e siano f e g due funzioni così definite

$$f: A \rightarrow R$$

 $x \sim 2x$

g:
$$A \rightarrow R$$

 $x \sim 3-x$

Determinare l'espressione di f+g, f-g, $f\cdot g$ e f/g. Calcolare le precedenti funzioni in x=2.

$$f: R \to R$$

 $x \rightsquigarrow x$

g:
$$R \setminus \{0\} \rightarrow R$$

 $x \sim 1/x$

Determinare $h(x) = f \cdot g$. Calcolare la precedente funzione in x=0.

h:
$$R \setminus \{0\} \rightarrow R$$

 $x \rightarrow 1$

$$f: R \to R$$
 $x \rightsquigarrow x$

g:
$$R \rightarrow R$$

 $x \rightarrow x^3 + 2x$

Determinare h(x) = f/g(x). Calcolare la precedente funzione in x=0.

h: R
$$\rightarrow$$
 R \rightarrow 1/(x²+2)

h: R\
$$\{0\} \rightarrow R$$

 $\times \longrightarrow 1/(\times^2+2)$

Il Dominio è l'insieme dei valori che possono essere assunti dalla variabile indipendente.

Le limitazioni possono derivare

dalla coerenza della legge col fenomeno

da motivazioni matematiche.

Es. Legge di Stevino p=pgh con h≥0

Es. $\sqrt{x+2}$ Valida per x>-2

Razionali intere \rightarrow polinomi

Dominio: R

Funzioni lineari Rette

y = mx

y = mx + q

Due grandezze sono direttamente proporzionali se il loro rapporto è costante.

Retta per l'origine

$$y = mx$$

$$\frac{y}{x} = m$$

Razionali intere > polinomi

Dominio: R

Parabole

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

 $y = ax^2$

Razionali intere > polinomi

$$y = x^3 \qquad \qquad y = x^4$$

Razionali fratte

Dominio: R\{punti che annullano il denominatore}

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

Due grandezze sono inversamente proporzionali se il loro prodotto è costante.

Iperbole equilatera

Irrazionali → radici

Radici di indice pari

Dominio: { R | l'argomento della radice ≥ 0}

$$y = \sqrt{x - 1}$$

Irrazionali → radici

Radici di indice dispari

Esponenziali

Logaritmi

Dominio: {R | argomento del logaritmo > 0}

Valore assoluto

$$y = |x-1| = \begin{cases} x-1 & \text{se } x-1 \ge 0 \\ -(x-1) & \text{se } x-1 < 0 \end{cases}$$

Trigonometriche

Seno

Trigonometriche

Coseno

Trigonometriche

Tangente

Dominio: {R | l'argomento $\neq \pi/2 + k\pi$ }

$$y = \tan\left(\frac{x}{2} - \pi\right)$$

Funzioni limitate

Una funzione $f:A \rightarrow B$ si dice limitata se Im (A) è un insieme limitato.

Funzioni limitate

Se Im (A) è un insieme limitato allora ammette estremo superiore e/o estremo inferiore.

Funzioni pari

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice pari se $\forall x \in A \ f(x) = f(-x)$.

Le funzioni pari sono simmetriche rispetto all'asse delle ordinate.

Funzioni dispari

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice dispari se $\forall x \in A \ f(x) = -f(-x)$.

Le funzioni dispari sono simmetriche rispetto all'origine.

Funzioni periodiche

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice periodica di periodo T se $\forall x \in A$ f(x)=f(x+kT).

$$y = e^{\sin x} \qquad \qquad y = \frac{\sin x}{1 + \cos x} \qquad \qquad T = 2\pi$$

Si consideri la funzione

f: R
$$\rightarrow$$
 R
x \sim cos x + x²

Stabilire se la funzione è limitata, pari, dispari, periodica.

Funzione crescente

Una funzione $f: A \subseteq \mathbb{R} \to B \subseteq \mathbb{R}$ si dice crescente se $\forall x_1, x_2 \in A, x_1 > x_2 \Rightarrow f(x_1) > f(x_2)$

Funzione decrescente

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice decrescente se $\forall x_1, x_2 \in A, x_1 > x_2 \Rightarrow f(x_1) < f(x_2)$

Funzioni monotòne

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice monotòna in un intervallo $I \subseteq A$ se è sempre crescente o decrescente in I.

Una funzione si dice monotòna se è sempre crescente (o sempre decrescente) in tutto il suo dominio.

Funzioni monotòne

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice costante in un intervallo $I \subseteq A$ se f(x)=c, $\forall x \in I$, $c \in R$.

Una funzione si dice costante se f(x)=c in tutto il suo dominio.

Funzioni monotòne

L'accrescimento di una popolazione batterica segue andamenti monotòni e fasi costanti.

Funzione iniettiva

Una funzione $f: A \subseteq \mathbb{R} \to B \subseteq \mathbb{R}$ si dice iniettiva se $\forall x_1, x_2 \in A, x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$

Ogni funzione monotòna in tutto il dominio è iniettiva.

Funzione suriettiva

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice suriettiva se Im(D)=B

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice suriettiva se $\forall y \in B$, $\exists x \in A \mid f(x)=y$.

$$y = \tan\left(\frac{x}{2} - \pi\right)$$

Funzione bigettiva o biunivoca

Una funzione $f: A \subseteq R \rightarrow B \subseteq R$ si dice bigettiva se è iniettiva e suriettiva.

Una funzione è biunivoca nei suoi intervalli di monotònia.

Funzione identità

La funzione identità è una funzione su un insieme che ad ogni elemento del dominio fa corrispondere l'elemento stesso.

i:
$$R \rightarrow R$$

$$x \longrightarrow y = f(x) = x$$

Composizione di funzioni

Siano date 2 funzioni f e g così definite

f:
$$A \rightarrow B$$

 $x \sim y = f(x)$
g: $B \rightarrow C$
 $y \sim z = g(y)$

Per poter definire la funzione composta di f e g è indispensabile che il dominio di g sia l'immagine del dominio di f.

Allora la funzione
$$h = g \circ f: A \rightarrow C$$

 $x \rightsquigarrow y = g(f(x))$

Funzioni composte

f:
$$R \rightarrow R$$

 $x \rightarrow y = x-3$

g:
$$R \rightarrow R$$

y $\rightarrow z = y^2$

$$g \circ f : R \rightarrow R$$

 $x \rightsquigarrow z = g(f(x))=(x-3)^2$

In questo caso non abbiamo dovuto imporre restrizioni sul dominio di f e di g per effettuare la composizione

Funzioni composte

f:
$$R \rightarrow R$$

 $x \rightarrow y = x^2$

g: $R \setminus \{0\} \rightarrow R$
 $y \rightarrow z = 2/y$

R \\ \{0\}

 f
 $g \in R \setminus \{0\} \rightarrow R$
 $g \in R \setminus \{0$

$$g \circ f : R \setminus \{0\} \rightarrow R^+ \setminus \{0\}$$

 $x \rightsquigarrow z = g(f(x)) = 2/x^2$

In questo caso dobbiamo imporre restrizioni sul dominio di f e di g per poter effettuare la composizione.

Funzioni composte

Determinare il dominio delle seguenti funzioni.

$$y = \sqrt{\frac{x}{x - 3}}$$

$$y = \ln(\sqrt[3]{x - 2}) \qquad \qquad y = e^{\tan x}$$

Sia data una funzione biunivoca

$$f: A \rightarrow B$$

 $x \sim y = f(x)$

Si definisce funzione inversa di f la funzione f-1

f⁻¹: B
$$\rightarrow$$
 A
y \rightarrow x| f(x) = y

Anche la funzione inversa è biunivoca e invertibile.

Se si definisce funzione inversa di f la funzione g tale che $g \circ f = i$ allora posso concludere che $(f^{-1})^{-1} = f$.

Funzioni lineari

Rette

f:
$$R \rightarrow R$$

 $x \rightarrow y = f(x) = mx+q$
 $y \rightarrow x = (y-q)/m$
 $x \qquad y = (x-q)/m$

f: R
$$\rightarrow$$
 R
 $x \rightarrow y = f(x)$ grafico di f= {(x,f(x))}
f-1: R \rightarrow R
 $y \rightarrow x = f^{-1}(y)$ grafico di f-1= {(y,f-1(y))}
 $x \mid f(x)=y$ = {(f(x),x)}

I grafici di una funzione e della sua inversa sono simmetrici rispetto alla bisettrice del 1° e 3° quadrante.

Ogni funzione monotòna è iniettiva.

Se restringiamo il codominio all'immagine del dominio rendiamo la funzione suriettiva.

Quindi, considerando per il dominio un intervallo per cui la funzione è monotona e restringendo opportunamente il codominio, possiamo rendere ogni funzione R→ R biunivoca e quindi invertibile.

Polinomi di secondo grado

f:
$$R+ \rightarrow R+$$
 $x \rightsquigarrow y = x^2$

f-1: $R+ \rightarrow R+$
 $y \sim x \Rightarrow x = \sqrt{y}$

Polinomi di terzo grado

f:
$$R \rightarrow R$$

 $x \rightarrow y = x^3$

f⁻¹: R
$$\rightarrow$$
 R
y \rightarrow x = $\sqrt[3]{y}$

Esponenziali

f:
$$R \rightarrow R+\setminus\{0\}$$

 $x \rightsquigarrow y = e^x$

$$f^{-1}: R+\setminus\{0\} \rightarrow R$$

 $y \longrightarrow x = \ln y$

Sinusoide

f:
$$[-\pi/2, \pi/2] \rightarrow [-1,1]$$

 $x \rightarrow y = \sin x$

Sinusoide

f:
$$[-\pi/2, \pi/2] \rightarrow [-1,1]$$

 $x \rightarrow y = \sin x$

Cosinusoide

$$f: R \rightarrow R$$

 $x \rightarrow y = \cos x$

Cosinusoide

f:
$$[0, \pi] \rightarrow [-1,1]$$

 $x \rightarrow y = \cos x$

Tangentoide

f:
$$R \rightarrow R$$

 $x \rightarrow y = tanx$

Tangentoide

f:
$$(-\pi/2, \pi/2) \rightarrow R$$

 $x \rightarrow y = tanx$

f-1: $R \rightarrow (-\pi/2, \pi/2)$
 $y \rightarrow x = arctan y$

Intersezioni con gli assi

La ricerca dell'intersezione tra due curve del piano consiste nel determinare i punti del piano comuni alle due curve.

Intersezione con asse x Intersezione con asse y

$$\begin{cases} y = f(x) \\ y = 0 \end{cases} \qquad \begin{cases} y = f(x) \\ x = 0 \end{cases}$$

Lo studio del segno di una funzione consente di individuare in quali regioni del piano cartesiano il grafico della funzione sarà al di sopra dell'asse delle x.

Vogliamo individuare per quali valori della x la sua immagine y > 0.

Razionali intere

→ polinomi

polinomio >0

Razionali intere

→ polinomi

Se il polinomio è la somma di monomi di grado pari a coefficiente positivo, allora la funzione è sempre positiva.

$$y = x^2$$

$$y = x^4$$

Razionali fratte

Bisogna risolvere una disequazione fratta.

Irrazionali → radici

Radici di indice pari

Sempre positiva.

Se la radice è preceduta dal segno - allora la funzione è sempre negativa.

$$y = \sqrt{x - 1}$$

Irrazionali → radici

Radici di indice dispari

Argomento della radice > 0

Esponenziali

Sempre positiva

Logaritmi

Base >1

O<Base <1

 \rightarrow

_

Argomento > 1

Argomento < 1

Trigonometriche

Seno

Disequazione trigonometrica

Trigonometriche

Coseno

Disequazione trigonometrica

Trigonometriche

Tangente

Disequazione trigonometrica

$$y = \tan\left(\frac{x}{2} - \pi\right)$$

Valore assoluto

$$y = |x-1| = \begin{cases} x-1 & \text{se } x-1 \ge 0 \\ -(x-1) & \text{se } x-1 < 0 \end{cases}$$
 Sempre > 0

