

FONKSİYON:

$A \neq \emptyset$ ve $B \neq \emptyset$ olmak üzere, A dan B ye bir β bağıntısı verilmiş olsun.

A nın **her elemanı** B nin elemanlarıyla en az bir kez ve en çok bir kez eşleniyorsa bu bağıntıya fonksiyon denir.

$\forall x \in A$ ve $y \in B$ olmak üzere, A dan B ye bir f fonksiyonu

$f : A \rightarrow B$ ya da $x \rightarrow f(x) = y$ biçiminde gösterilir. A ya fonksiyonun **tanım kümesi**, B ye de **değer kümesi** denir.

Yukarıda A dan B ye tanımlanan f fonksiyonu

$$f = \{(a, 1), (b, 2), (c, 3), (d, 2)\}$$

biçiminde de gösterilir.

- ☞ Her fonksiyon bir bağıntıdır. Fakat her bağıntı fonksiyon olmayabilir.
- ☞ Görüntü kümesi değer kümesinin alt kümesidir.
- ☞ $s(A) = m$ ve $s(B) = n$ olmak üzere, **i)** A dan B ye n^m tane fonksiyon tanımlanabilir.
ii) B den A ya m^n tane fonksiyon tanımlanabilir.
iii) A dan B ye tanımlanabilen fonksiyon olmayan bağıntıların sayısı $2^{m \cdot n} - n^m$ dir.
- ☞ Grafiği verilen bir bağıntının fonksiyon olup olmadığını anlamak için, y eksenine paralel doğrular çizilir. Bu doğrular fonksiyonun belirttiği eğride en az bir ve en çok bir noktayı kesiyorsa verilen bağıntı x ten y ye bir fonksiyondur.

B. FONKSİYONLARDA İŞLEMLER

$A \cap B \neq \emptyset$ olmak üzere,

$f : A \rightarrow \mathbb{R}$ ve $g : B \rightarrow \mathbb{R}$ fonksiyonları tanımlansın.

1. $(f + g) : A \cap B \rightarrow \mathbb{R}, (f + g)(x) = f(x) + g(x)$

2. $(f - g) : A \cap B \rightarrow \mathbb{R}, (f - g)(x) = f(x) - g(x)$

3. $(f \cdot g) : A \cap B \rightarrow \mathbb{R}, (f \cdot g)(x) = f(x) \cdot g(x)$

4. $\forall x \in A \cap B$ için, $g(x) \neq 0$ olmak üzere,
 $\frac{f}{g} : A \cap B \rightarrow \mathbb{R}, \left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$

1. $c \in \mathbb{R}$ olmak üzere, $f : A \rightarrow \mathbb{R}, (c \cdot f)(x) = c \cdot f(x)$ tir.

C. FONKSİYON ÇEŞİTLERİ

Bir fonksiyonda farklı elemanların görüntüleri de farklıysa fonksiyon bire birdir..

1. Bire Bir Fonksiyon

BBuna göre, bire bir fonksiyonda,

$\forall x_1, x_2 \in A$ için, $x_1 \neq x_2$ iken $f(x_1) \neq f(x_2)$ olur.

Diğer bir ifadeyle,

$\forall x_1, x_2 \in A$ için, $f(x_1) = f(x_2)$ iken

$x_1 = x_2$ ise, f fonksiyonu bire birdir.

☞ $s(A) = m$ ve $s(B) = n$ ($n \geq m$) olmak üzere, A dan B ye tanımlanabilecek bire bir fonksiyonların sayısı,

$$P(n, m) = \frac{n!}{(n-m)!}$$
$$= \underbrace{n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot (n-m+1)}_{m \text{ tane}} \text{ dir.}$$

2. Örten Fonksiyon

Görüntü kümesi değer kümesine eşit olan fonksiyonlara örten fonksiyon denir.

☞ $f : A \rightarrow B$ ise, $f(A) = B$ ise, f örtendir.

⇒ $s(A) = m$ olmak üzere, A dan A ya tanımlanabilen bire bir örten fonksiyonların sayısı, $m! = m \cdot (m - 1) \cdot (m - 2) \cdot \dots \cdot 3 \cdot 2 \cdot 1$ dir.

3. İçine Fonksiyon

Örten olmayan fonksiyona içine fonksiyon denir.

⇒ İçine fonksiyonun değer kümesinde eşlenmemiş eleman vardır.

⇒ $s(A) = m$ olmak üzere, A dan A ya tanımlanabilen içine fonksiyonların sayısı $m^m - m!$ dir.

4. Birim (Etkisiz)

Fonksiyon Her elemanı kendisine eşleyen fonksiyona birim fonksiyon denir.

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = x$$

ise, f birim (etkisiz) fonksiyondur.

⇒ Birim fonksiyon genellikle I ile gösterilir.

5. Sabit Fonksiyon

Tanım kümesindeki bütün elemanları değer kümesindeki bir elemana eşleyen fonksiyona sabit fonksiyon denir.

⇒ $\forall x \in A$ ve $c \in B$ için, $f : A \rightarrow B$

$$f(x) = c$$

ise, f sabit fonksiyondur.

⇒ $s(A) = m$, $s(B) = n$ olmak üzere, A dan B ye n tane sabit fonksiyon tanımlanabilir.

6. Çift ve Tek Fonksiyon

$$f : \mathbb{R} \rightarrow \mathbb{R}$$

$f(-x) = f(x)$ ise, f fonksiyonu **çift fonksiyondur**.

$f(-x) = -f(x)$ ise, f fonksiyonu **tek fonksiyondur**.

⇒ Çift fonksiyonların grafikleri Oy eksenine göre simetriktir.

⇒ Tek fonksiyonların grafikleri orijine göre simetriktir.

D. EŞİT FONKSİYON

$f : A \rightarrow B$

$g : A \rightarrow B$

Her $x \in A$ için $f(x) = g(x)$ ise, f fonksiyonu g fonksiyonuna eşittir.

E. PERMÜTASYON FONKSİYON

$f : A \rightarrow A$

olmak üzere, f fonksiyonu bire bir ve örten ise, f **fonksiyonuna permütasyon** fonksiyon denir.

$A = \{a, b, c\}$ olmak üzere, $f : A \rightarrow A$

$f = \{(a, b), (b, c), (c, a)\}$

fonksiyonu permütasyon fonksiyon olup

$f = \begin{pmatrix} a & b & c \\ b & c & a \end{pmatrix}$ biçiminde gösterilir.

F. TERS FONKSİYON

$f : A \rightarrow B$, $f = \{(x, y) | x \in A, y \in B\}$ bire bir ve örten fonksiyon olmak üzere,

$f^{-1} : B \rightarrow A$, $f^{-1} = \{(y, x) | (x, y) \in f\}$ fonksiyonuna **f nin ters fonksiyonu** denir.

$(x, y) \in f$ ise, $(y, x) \in f^{-1}$ olduğu için, $y = f(x)$ ise, $x = f^{-1}(y)$ dir.

Ayrıca, $(f^{-1})^{-1} = f$ dir.

$(f^{-1})^{-1} = f$ dir. Ancak, $(f^{-1}(x))^{-1} \neq f(x)$ tir.

f fonksiyonu bire bir ve örten değilse, f^{-1} fonksiyon değildir.

$f : A \rightarrow B$ ise, $f^{-1} : B \rightarrow A$ olduğu için, f nin tanım kümesi, f^{-1} in değer kümesidir. f nin değer kümesi de, f^{-1} in tanım kümesidir.

$f(a) = b$ ise, $f^{-1}(b) = a$ dir. $f^{-1}(b) = a$ ise, $f(a) = b$ dir.

1) $f(x) = ax + b$ ise, $f^{-1}(x) = \frac{x-b}{a}$ dir.

2) $f : \mathbb{R} - \left\{ -\frac{d}{c} \right\} \rightarrow \mathbb{R} - \left\{ \frac{a}{c} \right\}$ olmak üzere,

$f(x) = \frac{ax+b}{cx+d}$ ise, $f^{-1}(x) = \frac{-dx+b}{cx-a}$ dir.

\Rightarrow $y = f(x)$ fonksiyonunun grafiği ile $y = f^{-1}(x)$ in grafiği

$y = x$ doğrusuna göre birbirinin simetriğidir.

⇒

$$f: \left[-\frac{b}{2a}, +\infty \right) \rightarrow B$$

$$f(x) = ax^2 + bx + c \text{ ise,}$$

$$f^{-1}(x) = -\frac{b}{2a} + \sqrt{\frac{4ax - 4ac + b^2}{4a^2}} \text{ dir.}$$

$B \subset \mathbb{R}$ olmak üzere,

⇒

$$f: \left(-\infty, -\frac{b}{2a} \right] \rightarrow B$$

$$f(x) = ax^2 + bx + c \text{ ise,}$$

$$f^{-1}(x) = -\frac{b}{2a} - \sqrt{\frac{4ax - 4ac + b^2}{4a^2}} \text{ dir.}$$

$B \subset \mathbb{R}$ olmak üzere,

G. BİLEŞKE FONKSİYON

$f: A \rightarrow B, g: B \rightarrow C$ fonksiyonları tanımlansın.

f ve g yi kullanarak A kümesinin elemanlarını C kümesinin elemanlarına eşleyen fonksiyona g ile f nin bileşke fonksiyonu denir.

Buna göre,

$f : A \rightarrow B$ ve $g : B \rightarrow C$ olmak üzere, $g \circ f : A \rightarrow C$ fonksiyonuna f ile g nin bileşke fonksiyonu denir ve g bileşke f diye okunur.

⇒ $(g \circ f)(x) = g[f(x)]$ tir.

Bileşke işleminin değişme özeliği yoktur. Bu durumda, $f \circ g \neq g \circ f$ dir.

Bazı fonksiyonlar için $f \circ g = g \circ f$ olabilir. Ancak bu "fonksiyonlarda değişme özeliği yoktur." gerçeğini değiştirmez.

- ⇒ Fonksiyonlarda bileşke işleminin birleşme özeliği vardır. Bu durumda $(f \circ g) \circ h = f \circ (g \circ h) = f \circ g \circ h$ olur.
- ⇒ I birim fonksiyon olmak üzere, $f \circ I = I \circ f = f$ ve $f^{-1} \circ f = f \circ f^{-1} = I$ dir.
- ⇒ f, g ve h fonksiyonları bire bir ve örten olmak üzere, $(f \circ g)^{-1} = g^{-1} \circ f^{-1}$ ve $(f \circ g \circ h)^{-1} = h^{-1} \circ g^{-1} \circ f^{-1}$ dir.
- ⇒ $(f \circ g)(x) = h(x)$ ise, $f(x) = (h \circ g^{-1})(x)$ dir. ise, $g(x) = (f^{-1} \circ h)(x)$ tir.

$$f(x) = \frac{ax + b}{cx - a} \text{ ise,}$$

- $f^{-1}(x) = f(x)$ tir.

- $(f \circ f)(x) = x$

- $(f \circ f \circ f)(x) = f(x)$
- $(f \circ f \circ f \circ f)(x) = x$

H. FONKSİYONUN GRAFİĞİ

Bir fonksiyonun elemanlarına analitik düzlemde karşılık gelen noktaların kümesine bu fonksiyonun grafiği denir.

$$f : A \rightarrow B, f = \{(x, y) | x \in A, y \in B, y = f(x)\}$$

