第一节集合

第二节 映射与函数

第三节 复合函数与反函数 初等函数

第一节 集合

第二节 映射与函数

第三节 复合函数与反函数 初等函数

▶ 映射与函数 2/19

第一节 集合

第二节 映射与函数

第三节 复合函数与反函数 初等函数

第三节	复合函数与反函数 初等函数
3.1	复合函数
3.2	反函数
3.3	函数的运算
3.4	初等函数
3.5	小结 思考题

复合函数

定义 设f和g为两个函数,且 $D_f \cap R_g \neq \emptyset$,则称定义在 $\{x \mid x \in D_g, g(x) \in D_f\}$

上的函数 $f \circ g$ 为 f 和 g 的复合函数, 其中 $(f \circ g)(x) = f[g(x)].$

对于复合函数 $f \circ g$, 称x为自变量, u为中间变量, y为因变量.

例子 两个函数 $y = \sqrt{u}$ 和 $u = 1 - x^2$ 的复合函数是 $y = \sqrt{1 - x^2}$.

复合函数

注记1

- 1 不是任何两个函数都可以复合成一个复合函数. 例子 $y = \arcsin u$, $u = 2 + x^2$; $y \neq \arcsin(2 + x^2)$.
- ② 复合函数可以由两个以上的函数经过复合构成. 例子 $y = \sqrt{\cot \frac{x}{2}}$, $y = \sqrt{u}$, $u = \cot v$, $v = \frac{x}{2}$.

第三节	复合函数与反函数 初等函数
3.1	复合函数
3.2	反函数
3.3	函数的运算
3.4	初等函数
3.5	小结 思考题

反函数

定义 设函数 $f: D \rightarrow f(D)$ 是单射, 则它存在逆映射

$$f^{-1}:f(D)\to D,$$

称此映射 f^{-1} 为函数 f 的 反函数.

注记2

- 1 反函数 f^{-1} 由函数f确定.
- 2 函数与反函数的图像关于*y* = *x*对称.

反函数

例 1 求函数 $y = \sqrt{e^x + 1}$ 的反函数.

 $\mathbf{H} = \mathbf{H} \mathbf{e}^{x} = \mathbf{V}^{2} - 1$ 可得

$$x = \ln(y^2 - 1).$$

又 $v = \sqrt{e^x + 1} > 1$, 即原函数的值域为 $(1, +\infty)$, 因此反函数为

$$y = \ln\left(x^2 - 1\right),$$

反函数的定义域为:

$$D_{f^{-1}}=(1,+\infty)$$

反函数

定理 (反函数存在定理) 单调函数 f 必存在单调的反函数,且此反函数与 f 具有相同的单调性.

第三节	复合函数与反函数 初等函数
3.1	复合函数
3.2	反函数
3.3	函数的运算
3.4	初等函数
3.5	小结 思考题

函数的运算

函数的运算

设函数 f(x), g(x) 的定义域分别是 $D_1 \, \cdot \, D_2$, $D = D_1 \cap D_2 \neq \emptyset$, 则我们可以定义这两个函数的下列运算:

1 函数的和(差):

$$(f \pm g)(x) = f(x) \pm g(x), x \in D;$$

2 函数的积:

$$(f \pm g)(x) = f(x) \pm g(x), x \in D;$$

3 函数的商:

$$\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}, \ x \in D \setminus \{x \mid g(x) = 0\}.$$

函数的运算

例子 设函数 f(x) 的定义域为 (-l,l), 证明必定存在 (-l,l) 上的 偶函数 g(x) 及奇函数h(x)使得

$$f(x) = g(x) + h(x).$$

解: 假设存在g(x) 和 h(x) 满足条件,则有

$$\begin{cases} f(x) = g(x) + h(x) \\ f(-x) = g(-x) + h(-x) = g(x) - h(x) \end{cases}$$

故有

$$\begin{cases} g(x) = \frac{1}{2} [f(x) + f(-x)] \\ h(x) = \frac{1}{2} [f(x) - f(-x)] \end{cases}$$

易知, g(x),h(x)满足条件.

第三节	复合函数与反函数 初等函数
3.1	复合函数
3.2	反函数
3.3	函数的运算
3.4	初等函数
3.5	小结 思考题

初等函数

 \triangleright

初等函数

下面这五种函数, 统称为基本初等函数:

- 1 幂函数 $V = X^{\mu}$;
- 2 指数函数 $v = a^x$;
- 3 对数函数 $y = \log_a x$;
- 4 三角函数 $y = \sin x$, $y = \cos x$, 等;
- 5 反三角函数 $y = \arcsin x$, $y = \arccos x$. 等.

由五种基本初等函数经过有限次四则运算和函数复合所得到的函 数, 称为初等函数,

初等函数的分解

将下列初等函数分解为简单函数的复合

(1)
$$y = (1 + \ln x)^5 \cdots y = u^5$$
, $u = 1 + \ln x$.

(2)
$$y = \sin^2(3x + 1) \cdot \cdots y = u^2$$
, $u = \sin v$, $v = 3x + 1$.

第三节	复合函数与反函数 初等函数
3.1	复合函数
3.2	反函数
3.3	函数的运算
3.4	初等函数
3.5	小结 思考题

思考题

小结

- 1 复合函数: 复合函数的形成与复合过程的分解.
- 2 反函数: 反函数的基本求法.
- 3 函数的运算: 简单函数的四则运算.
- 4 初等函数: 基本初等函数的复合.

思考题

思考 己知
$$f(\tan x) = \sec^2 x + 1$$
, 求 $f(x)$.

$$M$$
 易知 $\sec^2 x = \tan^2 x + 1$,因此

$$f(\tan x) = (\tan^2 x + 1) + 1,$$

所以

$$f(x) = (x^2 + 1) + 1 = x^2 + 2.$$