

Généralités sur les fonctions

Maximilien Drevetton

September 14, 2016

1 Fonction

1.1 Ensemble de définition

Définition 1. Soit D et A deux ensemble.

Alors on construit une fonction f qui va de D (ensemble de **D**épart) dans A (ensemble d'**A**rrivée) : à chaque élément de D , on associe un élément de A .

$$\text{On note : } f : \begin{array}{l} D \longrightarrow A \\ x \longmapsto f(x) \end{array}$$

Exemple Soit $D := \{pomme, poire, voiture\}$ et $A := \{moto, maison, balcon\}$. On construit $f : D \rightarrow A$ tel que :

$$f(pomme) := moto$$

$$f(poire) := maison$$

$$f(voiture) := moto$$

Cet exemple ne sert bien évidemment à rien, si ce n'est à illustrer la notion de fonction.

On remarque par ailleurs que balcon est un élément de l'ensemble de départ mais n'est pas atteint par la fonction f .

Exemple La fonction carré :

$$f : \begin{array}{l} \mathbb{R} \longrightarrow \mathbb{R} \\ x \longmapsto x^2 \end{array} \text{ est une fonction importante.}$$

Exemple La fonction racine carré :

$f : \begin{array}{l} [0, \infty[\longrightarrow \mathbb{R} \\ x \longmapsto \sqrt{x} \end{array}$ donne un exemple de fonction qui n'est pas définie sur \mathbb{R} tout entier !

Exemple Conversion degré Celsius en degré Fahrenheit

$$f : \begin{array}{l} \mathbb{R} \longrightarrow \mathbb{R} \\ T_{Celsius} \longmapsto 1.8 T_{Celsius} + 32 = T_{Fahrenheit} \end{array}$$

On peut inverser cette fonction pour convertir des degré Fahrenheit en degré Celsius :

$$f : \begin{array}{l} \mathbb{R} \longrightarrow \mathbb{R} \\ T_{Fahrenheit} \longmapsto 1.8 \frac{T-32}{1.8} = T_{Celsius} \end{array}$$

Ces deux dernières fonctions sont des fonctions affines.

Exemple La fonction inverse : $f : \mathbb{R}^* \longrightarrow \mathbb{R}$
 $x \longmapsto \frac{1}{x}$

On ne peut pas diviser par zéro : elle est donc définie sur \mathbb{R} privé de 0 (aussi noté \mathbb{R}^*)

Exercice Donner les ensembles de définitions des fonctions suivantes :

1) $f : x \mapsto \sqrt{x - 4}$

2) $f : x \mapsto \frac{3}{3x-9}$

3) $f : x \mapsto x^3 + x - 7$

1.2 Représentation graphique

Dans un plan muni d'un repère, la courbe représentative C_f d'une fonction f est l'ensemble des points $M(x, f(x))$ où x parcourt l'ensemble de définition de f .

Exercice Tracer sur le graphe de la fonction carré, la fonction racine carré et d'une fonction affine du type $x \mapsto ax + b$. Tracer la fonction $x \mapsto -x^2$.

1.3 Image, antécédents

Définition 2. Si $f(a)=b$, on dit que b est l'image de a par f , et que a est **un** antécédent de b par f . (On prêtera attention aux mots en gras : différence entre le et un).

Exemple Prenons la fonction carré $f(x) = x^2$ définie sur \mathbb{R} . Alors l'image de 2 par f est $f(2) = 2^2 = 4$. Mais 4 admet deux antécédents : $\sqrt{4} = 2$ et $-\sqrt{4} = -2$. Faire un schéma.

La lecture graphique aide grandement à la recherche des antécédents.

Remarque culturelle Fonctions injectives, surjectives, bijectives.

2 Notions de variations. Minimum, maximum

2.1 Décroissance, croissance

Explication heuristique

Définition 3. Soit f une fonction, I un intervalle de \mathbb{R} inclut dans l'ensemble de définition de f .

1) On dit que la fonction f est croissante si pour tous les nombres $x, y \in I$ tels que $x \leq y$ alors $f(x) \leq f(y)$.

2) On dit que la fonction f est décroissante si pour tous les nombres $x, y \in I$ tels que $x \leq y$ alors $f(x) \geq f(y)$.

3) On dit que la fonction f est constante si pour tous les $x, y \in I$ on a $f(x) = f(y)$.

Définition 4. 1) On dit que la fonction f est strictement croissante si pour tous les nombres $x, y \in I$ tels que $x < y$ alors $f(x) < f(y)$.

2) On dit que la fonction f est strictement décroissante si pour tous les nombres $x, y \in I$ tels que $x < y$ alors $f(x) > f(y)$.

Exercice Trouver la variation de la fonction carré $x \mapsto x^2$. (On pourra d'abord les intuituer à partir du graphe, puis le prouver).

2.2 Tableau de variation

Définition 5. Étudier le sens de variation d'une fonction f , c'est chercher les plus grands intervalles sur lesquels f est croissante, décroissante ou constante.

On résume les propriétés dans un tableau de variation

Exemple Faire un exemple simple au tableau.

2.3 Minimum, maximum

Heuristique.

Définition 6. Soit f une fonction définie sur un intervalle I .

1) On dit que $f(a)$ est le minimum de f sur I si pour tout $x \in I$, on a $f(x) \geq f(a)$.

2) On dit que $f(a)$ est le maximum de f sur I si pour tout $x \in I$, on a $f(x) \leq f(a)$.

Exercice Faire un exemple.

Remarque culturelle Si x est le maximum de f , alors x est le minimum de $-f$. (Éventuellement à faire en exo).

3 Résolution graphique d'équations

3.1 Résoudre $f(x)=k$

3.2 Comparer une fonction à une constante (résoudre $f(x) \geq k$ ou $f(x) \leq k$)

3.3 Comparer deux fonctions f et g