

GÉNÉRALITÉS

Table des matières

I Définitions	1
I.1 Vocabulaire	1
I.2 Tableau de valeurs	2
I.3 Courbe représentative	2
II Étude qualitative de fonctions	3
II.1 Sens de variation	3
II.2 Tableau de variations	4
II.3 Extremum	4
II.4 Tableau de signes	5

I Définitions

I.1 Vocabulaire

Définition 1

Une fonction est un procédé qui à un nombre x appartenant à un ensemble \mathcal{D} associe un nombre y .

On note : $x \xrightarrow{f} y$ ou encore $f : x \mapsto y$ ou encore $y = f(x)$.

On dit que y est l'image de x par la fonction f et que x est un antécédent de y par la fonction f .

Exemple 1

Soit g la fonction définie par $g(x) = x^2 + 3$.

→ L'image de 5 est $g(5) = 5^2 + 3 = 28$,

→ Les antécédents de 7 vérifient $g(x) = 7$ c'est à dire $x^2 + 3 = 7$ soit $x = -2$ ou $x = 2$,

→ Il n'y a pas d'antécédent de 1 car l'équation $g(x) = 1$ n'a pas de solution : $x^2 + 3 = 1 \iff x^2 = -2$.

Définition 2

Pour une fonction f donnée, l'ensemble de tous les nombres réels qui ont une image calculable par cette fonction est appelé ensemble de définition de la fonction f , que l'on notera \mathcal{D}_f .

Exemple 2

La fonction $f : x \mapsto \frac{1}{2x-4}$ a pour ensemble de définition $] -\infty; 2 [\cup] 2; +\infty [$.

→ En effet, l'expression $\frac{1}{2x-4}$ n'a de sens que pour les valeurs de x telles que $2x - 4 \neq 0$ (car le dénominateur d'une fraction ne peut être égal à 0), c'est-à-dire pour $x \neq 2$,

→ On dira aussi que 2 est une valeur interdite pour la fonction f .

Graphiquement, l'ensemble de définition est l'intervalle sur lequel la courbe existe.

I.2 Tableau de valeurs

Pour une fonction f , donnée on peut établir un tableau de valeurs.

Dans ce tableau, la première ligne contient des nombres réels x , et la seconde ligne contient leurs images respectives y .

Exemple 3

Soit la fonction f définie sur \mathbb{R}^* par $f(x) = x + \frac{2}{x}$, on obtient le tableau suivant (grâce par exemple à une calculatrice) :

x	-4	-3	-2	-1	0	1	2	3
$f(x)$	-4,7	-3,7	-3	-3	\emptyset	3	3	3,7

Dans tout le reste du chapitre, on munit le plan d'un repère $(O; \vec{i}; \vec{j})$.

I.3 Courbe représentative

Méthode pour tracer une courbe à partir d'une expression :

Définition 3

Dans un tel repère l'ensemble des points M de coordonnées $(x; f(x))$ forme la courbe représentative de la fonction f , souvent notée \mathcal{C}_f .

Exemple 4

On souhaite tracer la courbe représentative de la fonction f définie sur \mathbb{R} par : $f(x) = \frac{5x}{x^2 + 1}$.

On trace la portion de courbe représentative de f dont les abscisses sont comprises entre -3 et 2.

→ On commence par compléter un tableau de valeurs :

x	-3	-2,5	-2	-1,5	-1	-0,5	0	0,5	1	1,5	2
$f(x)$	-1,5	-1,7	-2	-2,3	-2,5	-2	0	2	2,5	2,3	2

→ Puis on place les points $M(x; f(x))$ dans le repère ci-dessous :

Le point de coordonnées $\begin{pmatrix} 10 \\ 0,5 \end{pmatrix}$ n'est pas sur la courbe représentative de la fonction f car $f(10) = 0,495 \neq 0,5$.

Méthode pour lire une image ou un antécédent à partir d'une courbe :

Lire l'image d'un nombre :

on place x sur l'axe des abscisses
on se déplace verticalement pour rencontrer \mathcal{C}_f
on lit $f(x)$ sur l'axe des ordonnées

L'image de 1 par f est -2 .

Trouver l'(les)antécédent(s) d'un nombre

on trace une horizontale passant par
cette valeur
à partir des points d'intersection, on se
déplace verticalement vers l'axe des
abscisses pour lire les antécédents

Les antécédents de 1 par f sont 0 et 4.

II Étude qualitative de fonctions

II.1 Sens de variation

Définition 4

- On dit que la fonction f est croissante sur un intervalle I si quels que soient les réels x_1 et x_2 dans I tels que $x_1 \leq x_2$, on a $f(x_1) \leq f(x_2)$.
Autrement dit, les images de x_1 et de x_2 sont rangées dans le même ordre que x_1 et x_2 .
- On dit que la fonction f est décroissante sur un intervalle I si quels que soient les réels x_1 et x_2 dans I tels que $x_1 \leq x_2$, on a $f(x_1) \geq f(x_2)$.
Autrement dit, les images de x_1 et de x_2 sont rangées dans l'ordre inverse de x_1 et x_2 .

fonction croissante

fonction décroissante

Donner les variations d'une fonction signifie préciser sur quels intervalles la fonction est croissante, puis sur quels intervalles la fonction est décroissante.

Exemple 5

- Cette fonction est décroissante sur $[-5; -3]$, croissante sur $[-3; 2]$, décroissante sur $[2; 5]$, puis croissante $[5; 7]$.
- Ou encore : f est croissante sur $[-3; 2]$ et sur $[5; 7]$, décroissante sur $[-5; -3]$ et sur $[2; 5]$.

II.2 Tableau de variations

Le tableau de variations d'une fonction est un tableau synthétique regroupant les informations concernant les variations de la fonction.

Exemple 6

Le tableau de variations de la fonction f est :

x	-5	-3	2	5	7
$f(x)$	4		4		0
		↘	↗	↘	↗
		-1		-2	

II.3 Extremum**Définition 5**

On dit que la fonction f admet un maximum M [resp. minimum m] sur un intervalle I , atteint en x_0 si, quel que soit le réel x dans I , on a $f(x) \leq f(x_0) = M$ [resp. $f(x) \geq f(x_0) = m$].

Exemple 7

- Le maximum de f sur $[-5; 7]$ est $M = 2$, atteint pour $x = -5$ et $x = 2$.
- Le minimum de f sur $[-5; 7]$ est $m = -2$, atteint pour $x = 5$.

Attention, la valeur d'un extremum dépend de l'intervalle !

Par exemple, le minimum de f sur $[-5; 2]$ est $m = -1$, atteint pour $x = -3$.

II.4 Tableau de signes

On réunit au sein d'un tableau appelé tableau de signes les informations concernant le signe de la fonction f , c'est à dire sa position par rapport à l'axe des abscisses

Exemple 8

Le tableau de signes de la fonction f est :

x	-5	-4	-1	4	7
signe de $f(x)$	+	0	-	0	-