

FUNZIONI

Funzioni

Una **funzione** è una relazione fra due insiemi non vuoti A e B , che associa **ad ogni** elemento $x \in A$ **uno e un solo** elemento $y \in B$. In simboli si scrive: $y = f(x)$ oppure $f : A \rightarrow B$.

Esempio

Siano $A = \{x / x \text{ è uno studente del Liceo di Trebisacce} \}$ e $B = \{y / y \text{ è una regione italiana} \}$
 La relazione R : "lo studente x è nato nella regione y " è una funzione da A in B .

L'elemento y è detto **immagine** di x . L'elemento x è detto **controimmagine** di y .

Il **dominio** o insieme di definizione di una funzione f , è l'insieme di partenza A formato da tutti gli elementi $x \in A$ che hanno un'immagine $y \in B$. In simboli $D = \{x \in A / y = f(x) \wedge y \in B\}$.

Il **codominio** o insieme immagine di una funzione f , è il sottoinsieme C dell'insieme di arrivo B costituito da tutti gli elementi $y \in B$ che sono immagini di almeno un elemento $x \in A$. In simboli $C = \{y \in B / y = f(x) \wedge x \in A\}$.

Funzione suriettiva

Una funzione da A a B è suriettiva quando ogni elemento dell'insieme di arrivo B è immagine di almeno un elemento del dominio A .

Funzione iniettiva

Una funzione da A a B è iniettiva quando ogni elemento dell'insieme di arrivo B è immagine al più di un elemento del dominio A .

Funzione biunivoca (o biettiva)

Una funzione da A a B è biunivoca quando è sia iniettiva sia suriettiva.

Esempi

Funzione inversa

Se $f : A \rightarrow B$ è una funzione biunivoca, allora esiste la funzione inversa $f^{-1} : B \rightarrow A$ che ad ogni $y \in B$ associa uno e un solo $x \in A$ tale che $y = f(x)$.

Funzioni empiriche e matematiche

Una **funzione numerica** è una funzione definita fra due insiemi numerici.

Una **funzione matematica** è una funzione in cui l'immagine $y \in B$ di un elemento $x \in A$ è ottenibile per mezzo di una formula matematica.

Una **funzione empirica** è una funzione in cui l'immagine $y \in B$ di un elemento $x \in A$ non è ottenibile per mezzo di una formula matematica. L'immagine $y \in B$ di un elemento $x \in A$ si ricava per mezzo di misurazioni sperimentali o di rilevazioni (ad esempio: in fisica, in chimica, in economia, in statistica, ...).

Esempio di funzione empirica

La rilevazione delle temperature registrate ogni due ore dalla stazione meteorologica di Trebisacce in una giornata è un esempio di funzione empirica.

Il dominio è l'insieme $D = \{0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22\}$.

Il codominio è l'insieme $C = \{6, 7, 8, 9, 10, 11, 12, 13\}$.

Funzione reale di variabile reale

Una **funzione reale di variabile reale** è una funzione che ha per dominio e codominio sottoinsiemi dei numeri reali.

Una funzione reale di variabile reale è definita tramite la sua espressione analitica $y = f(x)$.

La variabile x è detta **variabile indipendente**. La variabile y è detta **variabile dipendente**.

Il **Dominio** di una funzione reale di variabile reale è l'insieme dei numeri reali per cui le operazioni che compaiono nella sua espressione analitica si possono eseguire.

Il **Codominio** di una funzione reale di variabile reale è l'insieme dei valori reali assunti dalla variabile dipendente y .

Esempi

La funzione $y = 2x + 1$ ha per dominio l'insieme \mathbb{R} .

La funzione $y = \frac{2x+1}{x-3}$ ha per dominio l'insieme $\mathbb{R} - \{3\}$.

La funzione $y = \sqrt[2]{x} + 3x$ ha per dominio l'insieme $D = \{x \in \mathbb{R} / x \geq 0\}$.

Il **grafico cartesiano** di una funzione $y = f(x)$ è l'insieme di tutti i punti del piano cartesiano le cui coordinate $(x; y)$ verificano l'equazione della funzione $y = f(x)$.

Esempio

Il grafico cartesiano della funzione $y = x^2$ è rappresentato a lato.

Punto	x	y
O	0	0
A	1	1
A'	-1	1
B	2	4
B'	-2	4
C	3	9
C'	-3	9

Funzioni notevoli

Una funzione $f : A \rightarrow B$ si dice **costante**, se il codominio $f A$ è costituito da un solo elemento.

Una funzione $f : A \rightarrow A$ è una **identità**, e si indica I_A se ad ogni elemento $x \in A$ associa l'elemento stesso $x \in A$.

Esempi

La funzione $y = 5$ è costante.

Per ogni valore di x , risulta $f(x) = 5$.

La funzione $y = x$ è un'identità.

Per ogni valore di x , risulta $f(x) = x$.

Funzione della proporzionalità diretta

La funzione di proporzionalità diretta è una funzione del tipo $y = kx$ ($k \neq 0$) oppure $\frac{y}{x} = k$

Il grafico cartesiano della funzione $y = kx$ è una retta passante per l'origine degli assi cartesiani.

Le variabili x e y legate da una funzione di proporzionalità diretta si dicono **direttamente proporzionali**.

Due variabili direttamente proporzionali hanno rapporto costante.

Esempio

$$y = 2x$$

x	y
-1	-2
0	0
1	2
2	4
3	6

Funzione della proporzionalità inversa

La funzione di proporzionalità inversa è una funzione del tipo $y = \frac{k}{x}$ ($k \neq 0$) oppure $x \cdot y = k$

Il grafico cartesiano della funzione $y = \frac{k}{x}$ è una iperbole equilatera.

Le variabili x e y legate da una funzione di proporzionalità inversa si dicono **inversamente proporzionali**.

Due variabili inversamente proporzionali hanno prodotto costante.

Se $k > 0$ il grafico si trova nel I e III quadrante. Se $k < 0$ il grafico si trova nel II e IV quadrante.

Esempio

$$y = \frac{16}{x}$$

x	y
-16	-1
-8	-2
-4	-4
-2	-8
1	16
2	8
4	4
8	2
16	1

Funzione della proporzionalità quadratica

Una funzione di proporzionalità quadratica è una funzione del tipo $y = ax^2$ ($a \in \mathbb{R}$)

Il grafico di $y = ax^2$ è una parabola con il vertice nell'origine degli assi. Se $a < 0$ il grafico ha la concavità rivolta verso il basso.

Esempio

$$y = \frac{1}{2}x^2$$

x	y
0	0
1	1/2
2	2
4	8
-2	2
-4	8

Funzione lineare

Una funzione lineare è una funzione del tipo $y = ax + b$ ($a, b \in \mathbb{R}$)

Esempio

$$y = \frac{1}{2}x - 1$$

x	y
-2	-2
0	-1
2	0
4	1
6	2

Osservazione

La funzione lineare $y = \frac{1}{2}x - 1$ è la traslazione della funzione di proporzionalità diretta $y = \frac{1}{2}x$ di vettore $\vec{v}(0, -1)$.

Le equazioni della traslazione sono:

$$\begin{cases} x' = x + 0 \\ y' = y - 1 \end{cases}$$

Applicando le formule inverse: $\begin{cases} x = x' + 0 \\ y = y' + 1 \end{cases}$ si

ottiene: $y' + 1 = \frac{1}{2}x'$;

$$y' = \frac{1}{2}x' - 1.$$

Funzione quadratica

Una funzione quadratica è una funzione del tipo $y = ax^2 + bx + c$ ($a, b, c \in R$)

Per tracciare il grafico della funzione conviene determinare l'ascissa del vertice $x_V = -\frac{b}{2a}$ e le coordinate di alcuni punti a sinistra e a destra del vertice.

Se $a < 0$ il grafico ha la concavità rivolta verso il basso.

Esempio

$$y = \frac{1}{2}x^2 - x - 4$$

$$x_V = -\frac{b}{2a} = -\frac{-1}{2 \cdot \frac{1}{2}} = 1$$

P	x	y
V	1	$-\frac{9}{2}$
A	2	-4
B	3	$-\frac{5}{2}$
C	4	0
D	0	-4
E	-1	$-\frac{5}{2}$
F	-2	0

Funzione omografica

La funzione omografica è una funzione del tipo $y = \frac{ax+b}{cx+d}$ con $c \neq 0 \wedge ad \neq bc$

Le rette $cx + d = 0$ e $y = \frac{a}{c}$ sono gli asintoti della curva.

Esempio

$$y = \frac{2x - 1}{x - 3}$$

x	y
5	$\frac{9}{2}$
10	$\frac{19}{7}$
15	$\frac{29}{12}$
2	-3
0	$\frac{1}{3}$
-5	$\frac{11}{8}$
-10	$\frac{21}{13}$

Funzione valore assoluto

Il grafico di $y = |f(x)|$ si ottiene simmetrizzando, rispetto all'asse x , la parte del grafico di $f(x)$ che si trova sotto l'asse x .

Esempio

$$y = \left| \frac{1}{2}x - 1 \right|$$

x	y
2	0
4	1

Funzione valore assoluto

Il grafico di $y = f(|x|)$ si ottiene operando nel seguente modo:

nel semipiano $x \geq 0$ \mapsto il grafico $f(x)$ non subisce modifiche;

nel semipiano $x < 0$ \mapsto il grafico è il simmetrico, rispetto all'asse y , del grafico di $f(x)$ che si trova nel semipiano $x > 0$.

Esempio

$$y = \frac{1}{2}|x| - 1$$

x	y
2	0
4	1

Funzione valore assoluto

Il grafico di $y = |x|$ si ottiene operando con uno dei due metodi precedenti:

$$y = |x|$$

x	y
0	0
3	3
-3	-3

Riconoscimento di una funzione

Il grafico di una **funzione**, è intersecato da una qualsiasi retta verticale al massimo in un punto.

$f: [-1, +\infty[\rightarrow \mathbb{R}$ è una funzione

Non è una funzione

Riconoscimento del tipo di funzione

Il grafico di una **funzione suriettiva** $f: \mathbb{R} \rightarrow \mathbb{R}$ è intersecato da una qualsiasi retta orizzontale almeno in un punto.

Il grafico di una **funzione iniettiva** $f: \mathbb{R} \rightarrow \mathbb{R}$ è intersecato da una qualsiasi retta orizzontale al massimo in un punto.

Il grafico di una **funzione biunivoca** $f: \mathbb{R} \rightarrow \mathbb{R}$ è intersecato da una qualsiasi retta orizzontale in un solo punto.

$f: \mathbb{R} \rightarrow \mathbb{R}$ è una funzione suriettiva, ma non iniettiva

$f: \mathbb{R} \rightarrow \mathbb{R}$ è una funzione iniettiva, ma non suriettiva

$f: \mathbb{R} \rightarrow \mathbb{R}$ è una funzione biunivoca

$f: \mathbb{R} \rightarrow \mathbb{R}$ non è una funzione biunivoca

Restrizioni del Dominio e del Codominio

La funzione $f : \mathbb{R} \rightarrow \mathbb{R}$ definita da $y = x^2$ non è né iniettiva, né suriettiva.

La funzione $f : \mathbb{R} \rightarrow \mathbb{R}^+$ definita da $y = x^2$ è suriettiva, ma non è iniettiva.

La funzione $f : \mathbb{R}^+ \rightarrow \mathbb{R}$ definita da $y = x^2$ è iniettiva, ma non è suriettiva.

La funzione $f : \mathbb{R}^+ \rightarrow \mathbb{R}^+$ definita da $y = x^2$ è biunivoca.

Funzione inversa

Data una funzione biunivoca f , il grafico della funzione inversa f^{-1} si ottiene simmetrizzando il grafico della funzione f rispetto alla bisettrice del I° e III° quadrante.

Esempio 1

La funzione lineare $y = ax + b$ è una funzione biunivoca $\forall x \in \mathbb{R}$. Pertanto esiste la sua funzione inversa.

$$y = 2x + 4$$

Determiniamo la funzione inversa:

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

$$2x = y - 4$$

$$x = \frac{1}{2}y - 2$$

Per disegnarla nello stesso piano cartesiano occorre scambiare le variabili. Si ottiene pertanto:

$$y = \frac{1}{2}x - 2$$

Esempio 2

La funzione $y = ax^2$ considerata come funzione $f : \mathbb{R}^+ \rightarrow \mathbb{R}^+$ è una funzione biunivoca.

Pertanto esiste la sua funzione inversa.

$$y = x^2$$

Determiniamo la funzione inversa:

$$-x^2 = -y$$

$$x^2 = y$$

$$x = \sqrt{y} \quad \text{con } y \geq 0$$

Per disegnarla nello stesso piano cartesiano occorre scambiare le variabili. Si ottiene pertanto:

$$y = \sqrt{x}$$

Dominio e codominio di una funzione

Il Dominio di una funzione è costituito da tutti i punti dell'asse x per i quali esiste il grafico della funzione.

Il Codominio di una funzione è costituito da tutti i punti dell'asse y per i quali esiste il grafico della funzione.

$$D = \{x \in \mathbb{R} / x \geq -2\} = [-2, +\infty[$$

$$C = \{y \in \mathbb{R} / y \geq -4\} = [-4, +\infty[$$

$$D = \left\{x \in \mathbb{R} / x < -4; -2 \leq x \leq \frac{3}{2}\right\} =]-\infty, -4] \cup \left[-2, +\frac{3}{2}\right]$$

$$C = \{y \in \mathbb{R} / y \leq -3; -1 \leq y \leq 3\} =]-\infty, -4[\cup \left[-2, +\frac{3}{2}\right]$$

