

Funzioni Monotone

Una funzione $f : A \subseteq \mathbb{R} \rightarrow \mathbb{R}$ si dice

- **strettamente crescente:** $\forall x_1, x_2 \in A, x_1 < x_2 \Rightarrow f(x_1) < f(x_2)$.
- **debolmente crescente:** $\forall x_1, x_2 \in A, x_1 < x_2 \Rightarrow f(x_1) \leq f(x_2)$.
- **strettamente decrescente:** $\forall x_1, x_2 \in A, x_1 < x_2 \Rightarrow f(x_1) > f(x_2)$.
- **debolmente decrescente:** $\forall x_1, x_2 \in A, x_1 < x_2 \Rightarrow f(x_1) \geq f(x_2)$.

Esercizi sulle Funzioni Monotone

ESERCIZIO 1. Dimostrare che la funzione $f(x) = 3x + 1$ è strettamente crescente per $x \in \mathbb{R}$.

ESERCIZIO 2. Dimostrare che la funzione $f(x) = x^2$ è strettamente crescente per $x \geq 0$.

ESERCIZIO 3. Dimostrare che la funzione $f(x) = x^2$ è strettamente decrescente per $x \leq 0$.

Minimi e Massimi di Funzione

Sia $f : A \rightarrow \mathbb{R}$ una funzione e sia $x_0 \in A$.

- **minimo assoluto (o globale):**

x_0 è punto di minimo se $f(x) \geq f(x_0) \forall x \in A$

- **massimo assoluto (o globale):**

x_0 è punto di massimo se $f(x) \leq f(x_0) \forall x \in A$

- **minimo relativo (o locale):**

si dice che in x_0 la funzione ha un punto di minimo relativo se “vicino” a x_0 assume solo valori *maggiori o uguali* di $f(x_0)$

ovvero

x_0 è punto di minimo relativo se

esiste $\delta > 0$ tale che $f(x) \geq f(x_0) \forall x \in (x_0 - \delta, x_0 + \delta)$

- **massimo relativo (o locale):**

si dice che in x_0 la funzione ha un punto di massimo relativo se “vicino” a x_0 assume solo valori *minori o uguali* di $f(x_0)$

ovvero

x_0 è punto di massimo relativo se

esiste $\delta > 0$ tale che $f(x) \leq f(x_0) \forall x \in (x_0 - \delta, x_0 + \delta)$

Minimi e Massimi di Funzione

- x_1 punto di minimo assoluto, $f(x_1)$ valore minimo assoluto;
- x_2 punto di massimo relativo, $f(x_2)$ valore massimo relativo;
- x_3 punto di minimo relativo, $f(x_3)$ valore minimo relativo;
- b punto di massimo assoluto, $f(b)$ valore massimo assoluto.

Esercizi su Massimi e Minimi

Esercizio 1. Trovare i punti di massimo, il valore massimo, i punti di minimo e il valore minimo della funzione $f(x) = 3x - 2$ nell'intervallo $[1, 2]$.

Esercizio 2. Trovare i punti di massimo, il valore massimo, i punti di minimo e il valore minimo della funzione $f(x) = -x^2$ nell'intervallo $[0, 5]$.

Esercizio 3. Dire se la funzione $f(x) = x^2 + 1$ ha massimo su tutto \mathbb{R} . Dire se la stessa funzione ha minimo su \mathbb{R} .

Esercizio 4. Trovare i punti di massimo, il valore massimo, i punti di minimo e il valore minimo su \mathbb{R} della funzione

$$f(x) = \begin{cases} 1 & \text{per } x < -1, \\ -x + 2 & \text{per } -1 \leq x \leq 2, \\ 3 & \text{per } x > 2. \end{cases}$$