


# 1. Funkcije


definicija, svojstva, kompozicja,  
inverzna...

# Motivacija


# Definicija

- Neka su  $A$  i  $B$  dva neprazna skupa. Ako je **svakom** elementu skupa  $A$  pridružen **jedan** element skupa  $B$ , onda kažemo da je zadana **funkcija** sa skupa  $A$  u skup  $B$ .
- Pišemo:  $f : A \rightarrow B$ ,  $f(a) = b$  ,  $a \in A$ ,  $b \in B$


$f : A \rightarrow B$  je funkcija  
 $g : A \rightarrow B$  nije funkcija


# Nazivi


- Kaže se da je  $f(x)$  vrijednost funkcije  $f$  na elementu  $x$

<b>x</b>	<b><math>f(x)</math></b>
original(praslika) od $f(x)$	slika od $x$
nezavisna varijabla	zavisna varijabla
argument funkcije	vrijednost funkcije u $x$


<b>skup A</b>	<b>skup B</b>
područje definicije	područje vrijednosti
domena	kodomena
$\mathcal{D}(f)$	$\mathcal{K}(f)$

# Slika i graf funkcije

- Slika funkcije  $f$  je skup
$$\mathcal{R}(f) = \{f(x) \in B : x \in A\}$$
$$\mathcal{R}(f) = f(A)$$
- Graf funkcije  $f$  je skup
$$\Gamma(f) = \{(x, f(x)) : x \in D(f)\}$$
$$\Gamma(f) \subseteq A \times B$$


Koji od nacrtanih grafova predstavlja funkciju ?


Svaki pravac paralelan sa  $y$  osi mora sijeći graf funkcije u najviše jednoj točki.

# Realne funkcije realne varijable

- Za funkciju  $f$  kažemo da je **funkcija realne varijable** ako je njena domena podskup realnih brojeva,  $\mathcal{D}(f) \subseteq \mathbb{R}$ .
- Za funkciju  $f$  kažemo da je **realna** ako je njezina kodomena podskup realnih brojeva,  $\mathcal{K}(f) \subseteq \mathbb{R}$ .
- **Prirodno područje definicije (prirodna domena)** za realne funkcije realne varijable zadane formulom sastoji se od svih brojeva za koje je izraz definiran.

# Jednakost funkcija

- Neka su zadane funkcije  $f : A \rightarrow B$  i  $g : C \rightarrow D$ . Kažemo da je funkcija  $f$  jednaka funkciji  $g$  i pišemo  $f = g$  ako je:
  1.  $A = C$ ;
  2.  $B = D$ ;
  3.  $(\forall x \in A) (f(x) = g(x))$ .čitamo: "za svaki  $x$  iz  $A$  vrijedi  $f(x)=g(x)$ "
- Npr. funkcije  $g(x)=x/x$  i  $f(x)=1$  nisu jednake jer im nisu jednake domene,  $\mathcal{D}(f)=\mathbb{R}$ ,  $\mathcal{D}(g)=\mathbb{R} \setminus \{0\}$ .

# Zadaci

1. Odredite prirodnu domenu funkcija:

a)  $f(x) = \sqrt{1 - x^2}$

b)  $f(\textcolor{blue}{x}) = \frac{1}{\textcolor{blue}{x}}$

c)  $f(x) = \frac{x(x-1)}{(x^2+1)(x+2)(x-3)}$

# Proširenje i restrikcija funkcije

- Funkciju  $g$  nazivamo **proširenjem** funkcije  $f : A \rightarrow B$  ako je ispunjeno:
  1.  $\mathcal{D}(g) \supset \mathcal{D}(f)$ .
  2.  $g(x) = f(x) \quad (\forall x \in \mathcal{D}(f))$
- Funkciju  $f$  zovemo **restrikcija** od  $g$ .

# Zadaci

2. Jesu li jednake funkcije  $f$  i  $g$ , definirane na prirodnoj domeni:

a)  $f(x) = \frac{x+1}{x^2 - 1}$ ,  $g(x) = \frac{1}{x-1}$

b)  $f(x) = \frac{x^2 - 1}{x - 1} - 3$ ,  $g(x) = x - 2$

c)  $f(x) = \sqrt{x-1}\sqrt{2x+1}$ ,  $g(x) = \sqrt{2x^2 - x - 1}$

d)  $f(x) = 2x$ ,  $g(x) = |x-1| + |x+1|$

# Algebra funkcija


- Neka su zadane funkcije  $f, g: \mathcal{D} \rightarrow \mathbb{R}$ . Definiramo  $f+g$ ,  $f-g$ ,  $cf$ ,  $fg$ ,  $f/g$ :  
 $(f + g)(x) = f(x) + g(x)$ 
 $(f - g)(x) = f(x) - g(x)$ 
 $(cf)(x) = c \cdot f(x), \quad c \in \mathbb{R}$ 
 $(f \cdot g)(x) = f(x) \cdot g(x)$ 
 $\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$
- Domena funkcija  $f+g$ ,  $f-g$ ,  $cf$ ,  $fg$  je  $\mathcal{D}$ , a domena funkcije  $f/g$  je podskup od  $\mathcal{D}$ , odnosno skup

$$\{x \in \mathcal{D} : g(x) \neq 0\}$$

# Kompozicija funkcija

- Neka su  $f:A \rightarrow \mathbb{R}$  i  $g:B \rightarrow \mathbb{R}$  te  $A, B \subseteq \mathbb{R}$ .
- Ako je  $f(A) \subseteq B$  tada možemo definirati funkciju  $h:A \rightarrow \mathbb{R}$ , odnosno kompoziciju funkcija  $f$  i  $g$

$$h(x) = (g \circ f)(x) = g(f(x))$$


# Zadaci

3. Jesu li dobro definirane kompozicije fog i gof ako su:

a)  $f(x) = x^2, g(x) = \sin(x)$

b)  $f(x) = \sqrt{x}, g(x) = x^3$

4. Ako su  $f(x) = x^2 + 1, g(x) = \sqrt{x+1}$ , odredite

a)  $f(g(x))$

d)  $g(1/f(x))$

b)  $g(f(x))$

e)  $f(g(f(x)))$

c)  $f(g(x)-f(x))$

# Bijekcija

Funkcija  $f : A \rightarrow B$  je **bijekcija** ako vrijedi:

1.  $f$  je **injekcija** ili injektivno preslikavanje, tj. svaki element iz skupa  $A$  preslika u različit element skupa  $B$

$$x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$$

$$\{ f(x_1) = f(x_2) \Rightarrow x_1 = x_2 \}$$


2.  $f$  je **surjekcija** ili surjektivno preslikavanje, tj. svaki element iz  $B$  je slika nekog elementa iz  $A$ ,  $f(A)=B$ .

$$(\forall y \in B)(\exists x \in A)(f(x) = y)$$


“za svaki  $y$  iz  $B$  postoji  $x$  iz  $A$  takav da vrijedi  $f(x)=y$ ”

Odnosno, funkcija je bijekcija ako svakom elementu iz  $B$  odgovara točno jedan element iz  $A$ .


# Injekcija, surjekcija, bijekcija


**INJEKCIJA**


**SURJEKCIJA**


**BIJEKCIJA**

# Kako možemo iz grafa odrediti da li je funkcija injekcija ili surjekcija?


Test horizontalnog pravca:  
ako pravac siječe graf na  
više od jednog mesta  
funkcija nije injekcija


Ako projekcija na y-os pokriva cijelu kodomenu, tada je funkcija surjekcija.  
Funkcija s desne strane nije surjekcija na  $\mathbb{R}$ , ali je surjekcija na  $[-5, +\infty)$ .

# Primjeri


$f(x)=2x+5$  je bijekcija


$f(x)=2x^3 + 5x^2 - 7x + 6$  je surjekcija, ali nije injekcija

# Primjeri


$f(x)$  nije ni injekcija ni surjekcija na  $\mathbb{R}$


$f$  je injekcija, ali nije surjekcija na  $\mathbb{R}$

# Zadaci

4. Dokažite da je funkcija  $f : \mathbb{R} \rightarrow \mathbb{R}$ ,  $f(x) = x^3$  bijekcija.

5. Koje su od ovih funkcija injektivne:

a)  $f(x) = \frac{x+1}{x-1}$

b)  $f(x) = \frac{1}{x^2}$

c)  $f(x) = 2^{1-x}$

d)  $f(x) = \frac{2x}{|x-3|}$

# Inverzna funkcija

- Ako je  $f : A \rightarrow B$  bijekcija onda se može definirati funkcija  $g : B \rightarrow A$  tako da vrijedi:

$$f(g(y)) = y \quad \forall y \in B$$

$$g(f(x)) = x \quad \forall x \in A$$


- Funkciju  $g$  nazivamo **inverznom** funkcije  $f$  i označavamo sa  $f^{-1}$

$$f \circ f^{-1} = 1_B \quad f^{-1} \circ f = 1_A$$

identitete:  $1_B : B \rightarrow B$ ,  $1_B(b) = b$  ( $\forall b \in B$ )

$1_A : A \rightarrow A$ ,  $1_A(a) = a$  ( $\forall a \in A$ )

# Grafička analiza inverzne funkcije


Graf inverzne funkcije je simetričan grafu funkcije  $f$  s obzirom na pravac  $y=x$ , tj. ako je  $(x,y) \in \Gamma_f$ , onda je  $(y,x) \in \Gamma_{f^{-1}}$ .

# Određivanje inverzne funkcije

Inverznu funkciju je praktično računati sljedećim postupkom:

- 1) Jednadžbu  $y = f(x)$  riješimo po nepoznanici  $x$
  - 2) Ako postoji jedinstveno rješenje te jednadžbe tada funkcija ima inverznu funkciju,  $x = f^{-1}(y)$
  - 3) Zamijenimo nepoznanice  $y$  i  $x$  da bismo dobili zapis  $y = f^{-1}(x)$ .
6. zadatak: Za funkciju  $f(x)$  izračunajte inverznu funkciju odredite njenu domenu ako su:


a)  $f(x) = x^2 - 1$       b)  $f(x) = \sqrt[3]{1 - x^3}$       c)  $f(x) = \frac{x+1}{x-1}$

# Monotone funkcije

- Neka je  $f: \mathcal{D} \rightarrow \mathbb{R}$ ,  $\mathcal{D} \subseteq \mathbb{R}$ . Ako  $\forall x_1, x_2 \in \mathcal{D}$  vrijedi:


$$(x_1 < x_2) \Rightarrow (f(x_1) \leq f(x_2))$$

*kažemo funkcija  
monotonu raste*


$$(x_1 < x_2) \Rightarrow (f(x_1) \geq f(x_2))$$


*kažemo funkcija  
monotonu pada.*


# Parnost funkcija


- Neka je  $f: \mathcal{D} \rightarrow \mathbb{R}$ , zadana na simetričnom skupu  $\mathcal{D}$  ( $x \in \mathcal{D} \Rightarrow -x \in \mathcal{D}$ ) . Ako  $\forall x \in \mathcal{D}$  vrijedi:

$f(-x) = f(x)$ $f$  je *parna*.


graf simetričan s obzirom na y os

$f(-x) = -f(x)$ $f$  je *neparna*.


graf simetričan s obzirom na ishodište

# Zadaci

7. Koje su od sljedećih funkcija parne, a koje nepare:

$$a) f(x) = x + x^2$$

$$b) f(x) = \sqrt{1 - x^2}$$

$$c) f(x) = \frac{x}{x^2 - 1}$$

$$d) f(x) = x |x|$$

$$e) f(x) = \sqrt[3]{x - x^3}$$

$$f) f(x) = \frac{x - 1}{|x - 1|}$$