TEORIA DAS FUNÇÕES

AULA 1 - CONCEITOS BÁSICOS

Relação binária

É uma relação entre elementos de dois conjuntos.

Pode ser representada por um diagrama de flechas:

Notação de relação: se a relação "R" sai de A e vai para B, a notação é R: A x B

Função

Funções são casos específicos de relações. Isto é, uma função é uma relação com algumas particularidades.

Notação de função:

$$f: A \to B$$

$$y = f(x)$$

Nesta notação: x são elementos de A e y são elementos de B.

Domínio de uma função

O domínio é o conjunto dos elementos que originam a relação binária. São os valores possíveis ou permitidos de "x" da função.

Contra-domínio de uma função

O contra-domínio é o conjunto dos elementos que podem receber as relações binárias. São os valores possíveis ou permitidos de "y" da função.

Imagem de uma função

A imagem é o conjunto dos elementos que <u>efetivamente</u> <u>recebem</u> as relações binárias. São os valores que "recebem flechas" no diagrama de flechas.

A imagem será necessariamente um destes dois casos:

- igual ao contra-domínio: quando todos os elementos do contra-domínio receberem valores da relação binária; ou
- um subconjunto do contra-domínio: quando há elementos do contra-domínio que não recebem valores da relação binária.

Representados em um exemplo de diagrama de flechas, Domínio, Contra-domínio e Imagem seriam:

Condições para que uma relação seja função:

- Não há elementos sobrando no Domínio;
- Cada elemento do Domínio liga-se a apenas UM elemento do Contra-Domínio. Em outras palavras: sai apenas <u>uma flecha de cada</u> <u>elemento do Domínio</u>;

AULA 3 - RAIZ E GRÁFICO DE UMA FUNÇÃO

Raiz

Raiz de uma função é todo valor de x para o qual f(x) = 0.

Gráfico de uma função

O gráfico de uma função é uma plotagem dos pares ordenados (x,y), com y=f(x), em um Plano Cartesiano.

Método da tabela: se tivermos a lei da função, para esboçar o gráfico podemos escolher valores arbitrários de x, calcular os valores de y correspondentes, e plotar estes valores em um Plano Cartesiano.

No gráfico de uma função, as raízes serão todos os valores de x em que o gráfico corta o eixo x:

TEORIA DAS FUNÇÕES

AULA 5 – DOMÍNIO DE UMA FUNÇÃO REAL

O Domínio de uma função pode ou não estar explicitado na definição da função.

Se o Domínio da função não estiver explicitado, considerase como Domínio o conjunto dos Reais, excluindo-se os valores para os quais a função não existe.

Casos em que há exclusão de elementos:

- Quando há x no denominador de uma fração: excluem-se os valores de x para os quais o denominador resulta em 0;
- Quando há x dentro de uma raiz: excluem-se os valores de x para os quais o radicando seja menor que 0.

AULA 6 – FUNÇÃO CRESCENTE/DECRESCENTE/CONSTANTE

Função crescente

<u>Definição formal</u>: y = f(x) é crescente se $\forall x_1, x_2 \in D(f)$, com $x_1 < x_2$ tem-se $f(x_1) < f(x_2)$.

Função decrescente

<u>Definição formal</u>: y = f(x) é decrescente se $\forall x_1, x_2 \in D(f)$, com $x_1 < x_2$ tem-se $f(x_1) > f(x_2)$.

Interpretação: uma função é crescente se, ao aumentarmos x, y diminui.

Função constante

<u>Definição formal</u>: y = f(x) é constante se $\forall x_1, x_2 \in D(f)$, com $x_1 < x_2$ tem-se $f(x_1) = f(x_2)$.

 $\begin{tabular}{ll} \underline{Interpretação} \colon & uma & função & \'e & constante & se, & ao \\ aumentarmos \ x, \ y \ se \ mantém \ constante. \end{tabular}$

AULA 7 - FUNÇÃO PAR/ÍMPAR

Função par: f(x), tal que f(x) = f(-x), $\forall x \in D(f)$.

Graficamente: simétrica em relação ao eixo y.

Função impar: f(x), tal que f(x) = -f(-x), $\forall x \in D(f)$

Graficamente: simétrica em relação à origem.

Atenção: dizemos que uma função não é par nem ímpar quando não atende a nenhuma destas condições.

AULA 8 – FUNÇÃO INJETORA, BIJETORA E SOBREJETORA

Função injetora

<u>Definição</u>: $\forall x_1, x_2 \in D(f)$, tem-se: se $x_1 \neq x_2 \implies f(x_1) \neq f(x_2)$.

<u>Interpretação</u>: nenhum valor de y recebe mais do que um valor de x.

<u>Dica no gráfico</u>: traçar uma reta horizontal. Se cortar o gráfico da função em mais do que um ponto, não é injetora.

Função sobrejetora

 $\underline{\mathsf{Definição}} : Im(f) = \mathcal{C}D(f)$

<u>Interpretação</u>: não pode sobrar nenhum elemento no Contra-Domínio.

Função bijetora

<u>Definição</u>: uma função f é bijetora se ela é injetora e sobrejetora, ao mesmo tempo.

AULA 9 – FUNÇÃO INVERSA

<u>Definição</u>: Dada uma função $f:A \to B$ bijetora, sua inversa será $f^{-1}:B \to A$.

TEORIA DAS FUNÇÕES

Atenção: para que uma função f admita inversa, ela precisa necessariamente ser bijetora.

<u>Dica para calcular a inversa</u>: trocar x por y e tentar isolar x = f(y).

AULA 10 - FUNÇÃO INVERSA - GRÁFICOS

<u>Dica para obter o gráfico da inversa</u>: dado o gráfico de uma função bijetora f, podemos determinar o gráfico de sua inversa espelhando o gráfico sobre a bissetriz dos quadrantes ímpares. Em outras palavras: basta inverter os eixos x e y.

AULA 11 - FUNÇÃO COMPOSTA

<u>Definição</u>: considere as funções $f:A \to B$ e $g:B \to C$. A função composta de $g\ em\ f$ é a função $g\ o\ f:A \to C$, sendo $(g\ o\ f)(x)=g[f(x)]$.

<u>Dica para obter a função composta</u>: para obter a lei da função h, composta de g em f, basta substituir a lei de f(x) no lugar de x em g(x). Isto é, basta calcular g(f(x)).