

函数

数学教研室

一、函数的概念

定义 设 x 和 y 是两个变量, D 是一个给定的数集, 如果对于每个数 $x \in D$, 变量 y 按照一定法则总有确定的数值和它对应, 则称 y 是 x 的函数, 记作

$$y = f(x)$$

数集 D 叫做这个函数的定义域

因变量

自变量

当 $x_0 \in D$ 时, 称 $f(x_0)$ 为函数在点 x_0 处的函数值.

函数值全体组成的数集

$W = \{y | y = f(x), x \in D\}$ 称为函数的值域.

函数的两要素：定义域与对应法则。

约定：定义域是自变量所能取的使算式有意义的一切实数值。

例如， $y = \sqrt{1-x^2}$ $D: [-1,1]$

例如， $y = \frac{1}{\sqrt{1-x^2}}$ $D: (-1,1)$

二、基本初等函数

1. 幂函数 $y = x^\mu$ (μ 是常数)

2. 指数函数 $y = a^x$ ($a > 0, a \neq 1$) $y = e^x$

3.对数函数 $y = \log_a x$ ($a > 0, a \neq 1$) $y = \ln x$

4.三角函数

正弦函数 $y = \sin x$

余弦函数

$$y = \cos x$$

正切函数 $y = \tan x$

余切函数 $y = \cot x$

正割函数 $y = \sec x$

余割函数 $y = \csc x$

5.反三角函数

反正弦函数 $y = \arcsin x$

反余弦函数 $y = \arccos x$

反正切函数 $y = \arctan x$

反余切函数 $y = \operatorname{arccot} x$

幂函数,指数函数,对数函数,三角函数和反三角函数统称为基本初等函数.

三、复合函数

在实际问题中，有很多比较复杂的函数是由几个比较简单的函数“叠置”而成的，如在简谐振动中位移 y 与时间 t 的函数关系

$$y = \sin(\omega t + \varphi)$$

就是由三角函数 $y = \sin u$ 和线性函数 $u = \omega t + \varphi$ “叠置”而成的，

$$\text{设 } y = \sqrt{u}, \quad u = 1 - x^2, \quad \longrightarrow \quad y = \sqrt{1 - x^2}$$

定义： 设函数 $y = f(u)$ 的定义域 D_f ，而函数 $u = \varphi(x)$ 的值域为 Z_φ ，若 $D_f \cap Z_\varphi \neq \emptyset$ ，则称函数 $y = f[\varphi(x)]$ 为 x 的复合函数。

$x \leftarrow$ 自变量, $u \leftarrow$ 中间变量, $y \leftarrow$ 因变量,

注意： 1. 不是任何两个函数都可以复合成一个复合函数的；

$$Z_\varphi \cap D_f \neq \emptyset \quad \text{——复合条件}$$

例如 $y = \arcsin u$, $u = 2 + x^2$; $y \neq \arcsin(2 + x^2)$

复合函数的定义域

$$D = \{x \mid x \in D_\varphi \wedge \exists u \in D_f \text{ 使 } u = \varphi(x)\} \subseteq D_\varphi$$

复合条件在实际应用时常取形式 $Z_\varphi \subseteq D_f$

内层函数的值域落在外层函数的定义域之内

2. 复合函数可以由两个以上的函数经过复合构成.

例如 $y = \sqrt{\cot \frac{x}{2}}$, $y = \sqrt{u}$, $u = \cot v$, $v = \frac{x}{2}$

四、初等函数

由常数和基本初等函数经过有限次四则运算和有限次的函数复合步骤所构成并可用一个式子表示的函数,称为初等函数.

例如:

$$y = \sqrt{1+x^2} + \frac{1}{x}, y = 2^x + \cos(2x+1), y = x \ln x, y = \arcsin x^2 - 1$$

都是初等函数

五、分段函数

在自变量的不同变化范围中,对应法则用不同的式子来表示的函数,称为分段函数.

例如,
$$f(x) = \begin{cases} 2x - 1, & x > 0 \\ x^2 - 1, & x \leq 0 \end{cases}$$

六、函数的几种简单特性

1. 函数的有界性:

若 $X \subset D, \exists M > 0, \forall x \in X, \text{有 } |f(x)| \leq M$ 成立,
则称函数 $f(x)$ 在 X 上有界. 否则称无界.

2. 函数的单调性:

设函数 $f(x)$ 的定义域为 D , 区间 $I \in D$,

如果对于区间 I 上任意两点 x_1 及 x_2 , 当 $x_1 < x_2$ 时,
恒有 (1) $f(x_1) < f(x_2)$,

则称函数 $f(x)$ 在区间 I 上是单调增加的;

设函数 $f(x)$ 的定义域为 D , 区间 $I \in D$,
如果对于区间 I 上任意两点 x_1 及 x_2 , 当 $x_1 < x_2$ 时,
恒有 (2) $f(x_1) > f(x_2)$,
则称函数 $f(x)$ 在区间 I 上是单调减少的;

3. 函数的奇偶性:

设 D 关于原点对称, 对于 $\forall x \in D$, 有
 $f(-x) = f(x)$ 称 $f(x)$ 为偶函数;

偶函数

设 D 关于原点对称，对于 $\forall x \in D$ ，有
 $f(-x) = -f(x)$ 称 $f(x)$ 为奇函数；

4. 函数的周期性:

设函数 $f(x)$ 的定义域为 D , 如果存在一个不为零的数 l , 使得对于任一 $x \in D, (x \pm l) \in D$. 则称 $f(x)$ 为周期函数, l 称为 $f(x)$ 的周期. 且 $f(x+l) = f(x)$ 恒成立.

(通常说周期函数的周期是指其最小正周期).

七、作业

1. 求定义域:

$$(1) y = \frac{1}{x} - \sqrt{1-x^2}$$

$$(2) y = \frac{1}{\ln(9-x^2)} + \sqrt{x-1}$$

$$(3) y = \sqrt{x^2-2} + \arcsin \frac{x}{2}$$

七、作业

2. 判断奇偶性：

$$(1) y = \ln(x + \sqrt{1 + x^2})$$

$$(2) y = \sin x$$

$$(3) y = x^2$$

感谢聆听

