$$y = \log_a x$$
의 정의 (Definition of $y = \log_a x$)

지수함수
$$y = a^x$$

Definition

지수함수
$$y = a^x (a > 0, a \neq 1)$$
은

Definition

지수함수 $y = a^x (a > 0, a \neq 1)$ 은 실수 전체의 집합에서

Definition

지수함수 $y=a^x~(a>0, a\neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의

Definition

지수함수 $y = a^x (a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로

Definition

지수함수 $y = a^x$ $(a > 0, a \ne 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

Definition

지수함수 $y = a^x$ $(a > 0, a \ne 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

지수함수 $y = a^x$ $(a > 0, a \ne 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

$$y = a^x$$

Definition

지수함수 $y = a^x$ $(a > 0, a \ne 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

$$y = a^x \Leftrightarrow x = \log_a y$$

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로

Definition

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로
$$x = \log_a y$$
에서

Definition

지수함수 $y = a^x$ $(a > 0, a \ne 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를

지수함수 $y = a^x$ $(a > 0, a \ne 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x$$

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \ (a > 0, a \neq 1)$$

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \ (a > 0, a \neq 1)$$

이다.

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \ (a > 0, a \neq 1)$$

이다.

이 함수를

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \, (a > 0, a \neq 1)$$

이다.

이 함수를 *a***를**

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \ (a > 0, a \neq 1)$$

이다.

이 함수를 *a*를 **믿으로 하는**

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \ (a > 0, a \neq 1)$$

이다.

이 함수를 *a*를 **밑으로 하는 로그함수**라고 한다.

지수함수 $y = a^x$ $(a > 0, a \neq 1)$ 은 실수 전체의 집합에서 양의 실수 전체의 집합으로의 일대일대응이므로 **역함수가 존재**한다.

이때 로그의 정의에 따라

$$y = a^x \Leftrightarrow x = \log_a y$$

이므로 $x = \log_a y$ 에서 x와 y를 서로 바꾸면 지수함수 $y = a^x$ 의 역함수는

$$y = \log_a x \ (a > 0, a \neq 1)$$

이다.

이 함수를 *a*를 **밑으로 하는 로그함수**라고 한다.

Github:

https://min7014.github.io/math20200311002.html

Click or paste URL into the URL search bar, and you can see a picture moving.