

FUNZIONI E LORO PROPRIETA'

Definizione: Dati due insiemi A e B si dice funzione di A in B una qualunque legge che faccia corrispondere **ad ogni** elemento di A **uno ed un solo** elemento di B. Si indica con

$$f: A \rightarrow B$$

L'insieme **A** è detto **dominio** della funzione, l'insieme **B** è detto **codominio**. Si dice **immagine della funzione** l'insieme degli y di B tali che esiste almeno un x di A, la cui immagine sia y.

Dominio naturale di una funzione: è il più grande sottoinsieme di R che può essere preso come dominio. E' costituito da tutti quei valori per i quali non perde sognificato l'espressione che definisce la funzione.

Equazione fratta $y = \frac{P(x)}{Q(x)}$	Si pone $Q(x) \neq 0$
Nell'equazione compare $\sqrt[n]{P(x)}$	$\mathbf{n} \mathbf{pari} \to P(x) \geqslant 0$
	n dispari → non si impone nessuna condizione
Nell'equazione compare $ln(P(x))$	Si pone $P(x) > 0$
Nell'equazione compare $tg(P(x))$	Si pone $P(x) \neq \frac{\pi}{2} + k \pi$, $k \in \mathbb{Z}$

Funzione Composta: date le funzioni f:A-->B e g: B--> C la funzione composta g(f(x)) è la funzione g(f(x)):A-->C che

- 1. Prima all'elemento $x \in A$ associa l'elemento $f(x) \in B$
- 2. e poi all'elemento $f(x) \in B$ associa l'elemento $g(f(x)) \in B$

PROPRIETA' DELLE FUNZIONI

Funzione iniettiva

Una $f: A \rightarrow B$ si dice **iniettiva** se ad elementi diversi di A corrispondono elementi diversi di B

funzione iniettiva

Funzione suriettiva

Una funzione $f: A \rightarrow B$ si dice **suriettiva** quando ogni elemento di B è immagine di almeno un elemento di A.

Funzione biiettiva

Una funzione $f: A \rightarrow B$ si dice biiettiva se è iniettiva e suriettiva

funzione bijettiva

Funzione inversa

Sia f: A--> B una funzione biiettiva. La funzione inversa di f è la funzione f^{-1} : B--> A che associa ad ogni elemento y di B l'elemento x di A tale che y=f(x).

Il grafico della funzione f^{-1} , inversa della funzione f(x) è il simmetrico rispetto alla bisettrice del primo terzo quadrante.

Funzione pari

Una funzione f(x) è **pari** se per ogni x nel domino.

$$f(x) = f(-x)$$

Le funzioni pari sono simmetriche rispetto all'aaase y.

Esempio $f(x)=x^2$

Funzione dispari

Una funzione f(x) è **dispari** se per ogni x nel domino

$$f(x) = -f(-x)$$

Le funzioni dispari sono simmetriche rispetto all'origine.

Esempio $f(x)=x^3$

Funzione stettamente crescente

Una funzione f(x) si dice **strettamente crescente** in un intervallo I se

$$x_1 < x_2 \Rightarrow f(x_1) < f(x_2), \forall x_1, x_2 \in I$$

Funzione crescente in senso lato

Una funzione f(x) si dice **crescente in senso lato** in un intervallo I se

$$x_1 < x_2 \Rightarrow f(x_1) \le f(x_2), \forall x_1, x_2 \in I$$

Funzione stettamente decrescente

Una funzione f(x) si dice **strettamente decrescente** in un intervallo I se

$$x_1 < x_2 \Rightarrow f(x_1) > f(x_2), \forall x_1, x_2 \in I$$

Funzione decrescente in senso lato

Una funzione f(x) si dice **decrescente in senso lato** in un intervallo I se

$$x_1 < x_2 \Rightarrow f(x_1) \ge f(x_2), \forall x_1, x_2 \in I$$

Funzioni monotone

Le funzioni crescenti o descrscenti in senso stretto o in senso lato in tutto il loro dominio prendono il nome di funzioni **monotone.**

Punto di massimo relativo e massimo relativo

Si dice che x_0 è un **punto di massimo relativo** per una funzione f(x) se esiste un intorno I di x_0 tale che:

$$f(x) \le f(x_0), \forall x \in I$$
.

Il valore **M** assunto dalla funzione in x_0 , cioè $f(x_0)$, è detto **massimo relativo** di f(x).

Punto di minimo relativo e minimo relativo

Si dice che x_0 è un **punto di minimo relativo** per una funzione f(x) se esiste un intorno I di x_0 tale che:

$$f(x) \ge f(x_0), \forall x \in I$$
.

Il valore ${\it m}$ assunto dalla funzione in x_0 , cioè $f\left(x_0\right)$, è detto **minimo relativo** della funzione

Punto di massimo assoluto e massimo assoluto

Si dice che x_0 è un **punto di massimo** assoluto per una funzione f(x) con domino D se

$$\forall x \in D \text{ si ha } f(x) \leq f(x_0)$$
.

Il valore ${\bf M}$ assunto dalla funzione in x_0 , cioè $f\left(x_0\right)$, è detto **massimo assoluto** della funzione.

Punto di minimo assoluto e minimo assoluto

Si dice che x_0 è un punto di **minimo assoluto** per una funzione f(x) con domino D se

$$\forall x \in D \text{ si ha } f(x) \ge f(x_0)$$
.

Il valore ${\it m}$ assunto dalla funzione in x_0 , cioè $f\left(x_0\right)$, è detto **minimo assoluto** della funzione.

Funzione convessa

Una funzione f(x) si dice **convessa (concavità verso l'alto),** in un intervallo I se $\forall x_1, x_2 \in I$ la corda che congiunge i punti di coordinate $(x_1, f(x_1)), (x_2, f(x_2))$ è al di sopra del grafico.

Funzione concava

Una funzione f(x) si dice concava (concavità verso il basso), in un intervallo I se

 $\forall x_{1,} x_{2} \in I$ la corda che congiunge i punti di coordinate $(x_{1,} f(x_{1})), (x_{2,} f(x_{2}))$ è al di sotto del grafico

