

Vocabulaire

Soit D un ensemble de \mathbb{R}

Définir une fonction f sur D , c'est associer à chaque réel x de D un unique réel noté $f(x)$.

On écrit : $f : x \mapsto f(x)$ (on lit : « f est la fonction qui à x associe f de x »)

D est l'ensemble de définition de la fonction f .

x est la variable.

$f(x)$ est l'image de x par f .

Si $y = f(x)$, on dit que x est un antécédent de y par f .

Représentation graphique

Un repère du plan étant choisi, on appelle courbe représentative d'une fonction f , notée C_f , l'ensemble des points M de coordonnées $(x ; f(x))$ où $x \in D$.

Dire « $M(x ; y)$ appartient à la courbe représentative de f » équivaut à dire « x appartient à D et $y = f(x)$ ».

On dit que la courbe a pour équation $y = f(x)$.

Sens de variations

I est un intervalle contenu dans l'ensemble de définition D de la fonction f .

Dire que f est strictement croissante sur I signifie que pour tous réels x_1 et x_2 de I :

Si $x_1 < x_2$ alors $f(x_1) < f(x_2)$.

(Une fonction croissante conserve l'ordre.)

Dire que f est strictement décroissante sur I signifie que pour tous réels x_1 et x_2 de I :

Si $x_1 < x_2$ alors $f(x_1) > f(x_2)$.

(Une fonction décroissante change l'ordre.)

Pour une fonction croissante ou décroissante, on remplace les inégalités strictes de $f(x_1)$ et $f(x_2)$ par des inégalités larges.

Dire que f est constante sur I signifie que pour tous réels x_1 et x_2 de I , on a $f(x_1) = f(x_2)$.

Une fonction monotone sur I est une fonction soit croissante sur I , soit décroissante sur I .

Maximum - Minimum

M est le maximum de f sur I signifie que M est la plus grande valeur prise par f sur I :

Pour tout réel x de I :

$f(x) \leq M = f(a)$.

m est le minimum de f sur I signifie que m est la plus petite valeur prise par f sur I :

Pour tout réel x de I :

$f(x) \geq m = f(b)$.

Parité

Fonction paire

On dit que f est paire si pour tout x de D , on a : $(-x) \in D$ et $f(-x) = f(x)$.

Soit C la courbe représentative d'une fonction f .

C est symétrique par rapport à l'axe des ordonnées.

Fonction impaire

g est impaire si pour tout x de D on a : $-x \in D$ et $g(-x) = -g(x)$.

Soit C la courbe représentative d'une fonction g .

C est symétrique par rapport à O .

Résolution d'une équation :

Résolution $f(x) = k$.

On trace la droite d'équation $y = k$ et on lit les abscisses des points d'intersection avec la courbe.

$$S = \{x_1, x_2\}$$

Résolution de $f(x) = g(x)$.

On trace les deux courbes C_f et C_g et on lit les abscisses des points d'intersection.

$$S = \{x_1, x_2, x_3\}$$

Résolution d'une inéquation

Résolution $f(x) \geq 0$.

On lit les intervalles sur lesquels la courbe est au-dessus des axes des abscisses.

$$S = [x_1, x_2] \cup [x_3, +\infty[$$

Résolution $f(x) \geq k$.

On trace la droite d'équation $y = k$ et on lit les intervalles sur lesquels la courbe est au-dessus de cette droite.

$$S = [x_1, x_2]$$

Résolution de $f(x) \geq g(x)$.

On trace les deux courbes C_f et C_g et on lit les intervalles sur lesquels C_f est au-dessus de C_g .

$$S =]-\infty, x_1] \cup [x_2, x_3]$$

<http://maths.com/>

