

I. Introduction à la notion de fonction:

1) Fonctions polynômes :

Nous rappelons qu'une fonction linéaire s'écrit sous la forme $f(x) = ax$, sa représentation graphique est une droite passant par l'origine du repère et qu'une fonction affine s'écrit sous la forme $f(x) = ax + b$, sa représentation graphique est une droite qui ne passe pas par l'origine du repère.

Les fonctions affines et linéaires sont des fonctions polynômes du premier degré.

La fonction définie par $f(x) = 3x^2 + x - 3$ est une fonction polynôme de second degré.

En général toute fonction dont l'expression est un polynôme de degré n est dite fonction polynôme de degré n .

Ainsi la fonction définie par $f(x) = -5x^4 + x^3 - 2x^2 + 3x - 7$ est une fonction polynôme de degré 4.

2) Fonctions rationnelles :

Une fonction rationnelle est une fonction dont l'expression est de la forme $f(x) = \frac{P(x)}{Q(x)}$, où P et Q sont des fonctions polynômes.

A titre d'exemple $f(x) = \frac{3x^2 + x - 3}{2x^3 - 5x^2 + 3x - 1}$ est une fonction rationnelle.

3) Fonctions irrationnelles :

Une fonction irrationnelle est une fonction dont l'expression contient une racine.

A titre d'exemple $f(x) = \frac{3x^2 + \sqrt{x-3}}{2x-1}$ est une fonction irrationnelle.

4) Fonctions trigonométrique :

Une fonction trigonométrique est une fonction dont l'expression contient l'une au moins des fonctions \cos ou \sin ou \tan .

A titre d'exemple $f(x) = 3 \cos(2x - 3) - \tan x$ est une fonction trigonométrique

5) Définition générale d'une fonction :

Toute expression $f(x)$ qui varie en fonction d'une variable réelle x appelée fonction de variable réelle x .

6) Remarque :

Les exemples précédent ne constitue qu'une partie presque négligeable devant l'ensemble de toutes les fonctions numériques.

II. Concepts en relation avec les fonctions:

1) Image et antécédent :

Soit la fonction f telle que $f(x) = 3x^2 + x - 3$

On a $f(-2) = 12 - 2 - 3$ d'où $f(-2) = 7$

On dit que le nombre 7 est l'image de -2 , et que le nombre -2 est l'antécédent de 7 par f .

2) Domaine de définition :

Le domaine de définition d'une fonction f est l'ensemble de nombres réels qui possèdent une image par cette fonction .

Le domaine de définition de la fonction f est noté D_f .

Soit par exemple la fonction f telle que $f(x) = \frac{5x-10}{x^2+x-2}$

Après calcul, on trouve $f(3) = \frac{1}{2}$ et $f(0) = 5$ et $f(-1) = \frac{15}{2}$, donc les nombres 3 et 0 et -1 ont chacun une image par f , donc ils appartiennent à D_f .

Mais si on essaye de calculer l'image de 1 , on trouve $f(1) = \frac{-5}{0}$, وهذا غير ممكن , ce qui n'a pas de sens donc 1 n'a pas d'image par f , donc 1 n'appartient pas à D_f مجموعة تعريف الدالة f .

Pour déterminer le domaine de définition de cette fonction, on écrit:

$$D_f = \{x \in \mathbb{R} / x^2 + x - 2 \neq 0\}$$

Après la résolution de l'équation : $x^2 + x - 2 = 0$ on trouve:

$$x = 1 \text{ ou } x = -2 \Leftrightarrow x^2 + x - 2 = 0$$

D'où : $D_f = \mathbb{R} - \{-2 ; 1\}$, en utilisant les intervalles : $D_f =]-\infty ; -2[\cup]-2 ; 1[\cup]1 ; +\infty [$

Considérons maintenant la fonction g telle que : $g(x) = \frac{5x-10}{\sqrt{x^2+x-2}}$

Pour déterminer le domaine de définition de cette fonction, on écrit:

$$D_g = \{x \in \mathbb{R} / x^2 + x - 2 > 0\}$$

Après la résolution de l'équation : $x^2 + x - 2 = 0$ on trouve:

$$x = 1 \text{ ou } x = -2 \Leftrightarrow x^2 + x - 2 = 0$$

D'le tableau de signes du polynôme : $P(x) = x^2 + x - 2$

x	$-\infty$	-2	1	$-\infty$	
P(x)	+	0	-	0	+

On en déduit : $D_g =]-\infty ; -2[\cup]1 ; +\infty [$

Détermination du domaine de définition:

Engénéral, au moins pour les fonctions habituelles , c'est la forme de l'expression de f qui détermine son domaine de définition D_f :

- Si $f(x)$ s'écrit sous forme de rapport : $f(x) = \frac{P(x)}{Q(x)}$

alors $D_f = \{x \in \mathbb{R} / Q(x) \neq 0\}$

Dans ce cas la détermination de D_f dépend des solutions de l'équation : $Q(x) = 0$.

- Si $f(x)$ s'écrit sous forme de rapport : $f(x) = P(x) + \sqrt{Q(x)}$

alors $D_f = \{x \in \mathbb{R} / Q(x) > 0\}$

Dans ce cas la détermination de D_f dépend des solutions de l'équation : $Q(x) > 0$.

3) La représentation graphique d'une fonction :

La représentation graphique ou courbe d'une fonction f , dans un repère (O, \vec{i}, \vec{j}) .

est l'ensemble noté (C_f) , des points $M(x;f(x))$ tel que , $x \in D_f$.

On peut écrire : $(C_f) = \{M(x;f(x)) / x \in D_f\}$

Par exemple la représentation graphique d'une fonction affine est une droite.

III. Fonction paire – fonction impaire – fonction périodique:

1) Fonction paire :

- **Définition:**

Une fonction f est paire si et seulement si :

Quel que soit $x \in D_f$, alors :

$$-x \in D_f \quad \text{et} \quad f(-x) = f(x)$$

- **Propriété:**

Une fonction f est paire si et seulement si sa courbe est symétrique par rapport à l'axe des ordonnées.

2) Fonction impaire :

- **Définition:**

Une fonction f est impaire si et seulement si :

Quel que soit $x \in D_f$, alors :

$$-x \in D_f \quad \text{et} \quad f(-x) = -f(x)$$

- **Propriété:**

Une fonction f est impaire si et seulement si sa courbe est symétrique par rapport à l'origine du repère.

3) Fonction périodique :

- **Définition:**

Une fonction f est périodique de période T si et seulement si , quel que soit $x \in D_f$, alors :

$$x + T \in D_f \quad \text{et} \quad f(x + T) = f(x)$$

- **Propriété:**

Une fonction f est périodique de période T si et seulement si sa courbe est exactement la même sur tout intervalle de longueur T .

4) Application :

On considère les fonctions f ; g et h telle que :

$$f(x) = \frac{3x^2 - 1}{x^2 - 4} ; \quad g(x) = \frac{3x^3 - 4x}{x^2 + 2} \quad \text{et} \quad h(x) = 5\cos(4x) - 1$$

- Déterminer D_f ; D_g et D_h .
- Etudier la parité de chacune des fonctions f ; g et h .
- Montrer que h est périodique de période $T = \frac{\pi}{2}$.

IV. Variations d'une fonction:

1) Fonction croissante :

- Définition :**

f est croissante sur l'intervalle I , signifie que «quels que soient $x \in I$ et $y \in I$.

Si $x < y$ alors $f(x) < f(y)$

- Propriété:**

f est croissante sur l'intervalle I , signifie que «quels que

soient $x \in I$; $y \in I$ et $x \neq y$: $\frac{f(x) - f(y)}{x - y} > 0$

2) Fonction décroissante :

- Définition :**

f est décroissante sur l'intervalle I , signifie que «quels que soient $x \in I$ et $y \in I$.

Si $x < y$ alors $f(x) > f(y)$

- Propriété:**

f est décroissante sur l'intervalle I , signifie que «quels

que soient $x \in I$; $y \in I$ et $x \neq y$: $\frac{f(x) - f(y)}{x - y} < 0$

3) Propriétés:

- Si les fonctions f et g sont croissantes sur I et $\alpha \in \mathbb{R}_+^*$ et $\beta \in \mathbb{R}_-^*$, alors:
 - $f + g$ est croissante su I ; $\alpha \times f$ est croissante su I et $\beta \times f$ est décroissante su I .
- Si les fonctions f et g sont décroissantes sur I et $\alpha \in \mathbb{R}_+^*$ et $\beta \in \mathbb{R}_-^*$, alors:
 - $f + g$ est décroissante su I ; $\alpha \times f$ est décroissante su I et $\beta \times f$ est croissante su I .
- Si les fonctions f et g sont croissantes et strictement positives sur I , alors:
 - $f \times g$ est croissante su I ; $\frac{1}{f}$ est décroissante su I .

V. Fonction majorée – fonction minorée:

1) Fonction majorée –valeur maximale :

- **Fonction majorée :**

f est majorée par le nombre M sur l'intervalle I , signifie que 'quels que soient $x \in I$: $f(x) \leq M$

- **Valeur maximale:**

M est une valeur maximale de la fonction f sur l'intervalle I , signifie que ' f est majorée par M et qu'il existe un élément a de I tel que : $f(a) = M$

2) **Fonction majorée –valeur maximale :**

- **Fonction minorée :**

f est minorée par le nombre m sur l'intervalle I , signifie que 'quels que soient $x \in I$: $m \leq f(x)$

- **Valeur minimale:**

m est une valeur minimale de la fonction f sur l'intervalle I , signifie que ' f est minorée par m et qu'il existe un élément a de I tel que : $f(a) = m$

Bonne Chance