

LE PROPRIETÀ DELLE FUNZIONI E LA LORO COMPOSIZIONE

I. LE FUNZIONI INIETTIVE, SURIETTIVE E BIETTIVE

DEFINIZIONE

Funzione iniettiva, funzione suriettiva, funzione biettiva (o biunivoca)

Una funzione da A a B si dice:

- iniettiva se ogni elemento di B è immagine di al più un elemento di A ;
- suriettiva se ogni elemento di B è immagine di almeno un elemento di A ;
- biettiva (o biunivoca) se è sia iniettiva sia suriettiva.

ESEMPIO

$$y = 2x - 1$$

- Suriettiva
- Iniettiva
- Biettiva

ESEMPIO

$$y = -x^2 + 4$$

- Suriettiva se $y \in]-\infty; 4]$
- Non iniettiva se $x \in]-\infty; +\infty[$

LE PROPRIETÀ DELL
COMPOSIZIONE

2. LE FUNZIONI CRESCENTI, LE FUNZIONI DECRESCENTI, LE FUNZIONI MONOTONE

DEFINIZIONE

Funzione crescente

Una funzione $y = f(x)$ di dominio $D \subseteq \mathbb{R}$ si dice crescente in senso stretto in un intervallo I , sottoinsieme di D , se, comunque scelti x_1 e x_2 appartenenti a I , con $x_1 < x_2$, risulta $f(x_1) < f(x_2)$.

ESEMPIO

$$y = x^2 - 4$$

Crescente in
 $I = [0; +\infty[$

LE PROPRIETÀ
COMPOSIZIONE

Funzione non decrescente

Se, invece di $f(x_1) < f(x_2)$, vale $f(x_1) \leq f(x_2)$

la funzione è **crescente in senso lato** o **non decrescente**.

2. LE FUNZIONI CRESCENTI, LE FUNZIONI DECRESCENTI, LE FUNZIONI MONOTONE

DEFINIZIONE

Funzione decrescente

Una funzione $y = f(x)$ di dominio $D \subseteq \mathbf{R}$ si dice decrescente in senso stretto in un intervallo I , sottoinsieme di D , se, comunque scelti x_1 e x_2 appartenenti a I , con $x_1 < x_2$, risulta $f(x_1) > f(x_2)$.

ESEMPIO

Decrescente in $] -\infty; 1]$

Non crescente in \mathbf{R}

Funzione non crescente

Se, invece di $f(x_1) > f(x_2)$, vale $f(x_1) \geq f(x_2)$ la funzione è **decrescente in senso lato** o **non crescente**.

2. LE FUNZIONI CRESCENTI, LE FUNZIONI DECRESCENTI, LE FUNZIONI MONOTÒNE

DEFINIZIONE

Funzione monotona

Una funzione di dominio $D \subseteq \mathbf{R}$ si dice monotona in senso stretto in un intervallo I , sottoinsieme di D , se, in quell'intervallo è sempre crescente o sempre decrescente in senso stretto.

Funzione monotona crescente in I

Funzione monotona decrescente in I

3. LE FUNZIONI PERIODICHE

DEFINIZIONE

Funzione periodica

Una funzione $y = f(x)$ si dice periodica di periodo T , con $T > 0$, se, per qualsiasi numero k intero, si ha:

$$f(x) = f(x + kT).$$

ESEMPIO

$y = \sin(x)$ è periodica di periodo 2π
perché $\sin(x) = \sin(x + 2k\pi)$.

$y = \tan(x)$ è periodica di periodo π
perché $\tan(x) = \tan(x + k\pi)$.

LE PROPRIETÀ DELLE FUNZIONI E LA LORO
COMPOSIZIONE

3. LE FUNZIONI PARI E LE FUNZIONI DISPARI

DEFINIZIONE

Funzione pari

Indichiamo con D un sottoinsieme di \mathbf{R} tale che, se $x \in D$, allora $-x \in D$. Una funzione $y = f(x)$ si dice pari in D se $f(-x) = f(x)$ per qualunque x appartenente a D .

ESEMPIO

$$f(x) = 2x^4 - 1$$

$$\begin{aligned} f(-x) &= 2(-x)^4 - 1 \\ &= 2x^4 - 1 = f(x) \end{aligned}$$

f è pari.

LE PROPRIETÀ DELLE FUNZIONI E LA LORO
COMPOSIZIONE

3. LE FUNZIONI PARI E LE FUNZIONI DISPARI

DEFINIZIONE

Funzione dispari

Indichiamo con D un sottoinsieme di \mathbf{R} tale che, se $x \in D$, allora $-x \in D$. Una funzione $y = f(x)$ si dice dispari in D se $f(-x) = -f(x)$ per qualunque x appartenente a D .

ESEMPIO

$$f(x) = x^3 + x$$

$$\begin{aligned} f(-x) &= (-x)^3 + (-x) \\ &= -x^3 - x = -f(x) \end{aligned}$$

f è **dispari**.

LE PROPRIETÀ DELLE FUNZIONI E LA LORO
COMPOSIZIONE

4. LA FUNZIONE INVERSA

DEFINIZIONE

Funzione inversa

Data la funzione biiettiva f da A a B , la funzione inversa di f è la funzione biiettiva f^{-1} da B ad A che associa a ogni y di B il valore x di A tale che $y = f(x)$.

Data una funzione biiettiva reale di variabile reale $y = f(x)$, disegnare il grafico di f^{-1} equivale a partire dalle ordinate di f e ricavare le ascisse.

Ordinate e ascisse si scambiano i ruoli.

Il grafico di f e di f^{-1} sono simmetrici rispetto alla bisettrice del I e III quadrante.

4. LA FUNZIONE INVERSA

La funzione esponenziale e la funzione logarimica

LE PROPRIETÀ DELLE FUNZIONI E LA LORO
COMPOSIZIONE

4. LA FUNZIONE INVERSA

La funzione
arcoseno

La funzione
arcocoseno

La funzione
arcotangente

La funzione
arcocotangente

LE PROPRIETÀ DEL
COMPOSIZIONE