
FUNZIONI

Data una funzione f : A → B, l’insieme

G = {(a, b) ∈ A×B : b = f(a)} ⊆ A×B

è detto grafico di f .

im f = {b ∈ B : ∃ a ∈ A : b = f(a)} ⊆ B .

è detto immagine di f .

• ∀ a ∈ A, f(a) = b si dice immagine di a mediante f

• Dato b ∈ imf , ogni elemento a ∈ A tale che
f(a) = b è detto controimmagine di b mediante f .

1

Def. Data una funzione f : A → B e C ⊂ A, si
chiama restrizione di f su C la funzione

h : C → B

x 7→ h(x) = f(x) .

La funzione h definita come sopra si indica
abitualmente con f|C.

Def. Date due funzioni f : A → B e g : B → C, si
chiama composizione di f e di g, e si indica con g ◦ f ,
la funzione

g ◦ f : A → C

x 7→ g(f(x)) .

2

Funzioni iniettive e funzione inversa

Def. Una funzione f : A → B si dice iniettiva

(o invertibile) se

∀x, y ∈ A : x 6= y ⇒ f(x) 6= f(y) .

Se f : A → B è iniettiva, è ben definita la funzione

g : im f ⊆ B → A

y 7→ g(y) = x ∈ A : f(x) = y .

g prende il nome di funzione inversa di f e si denota
con f−1; per definizione, vale la relazione

f−1(f(x)) = x , ∀x ∈ A .

3

Un esempio

Sia f : R → R la funzione

f(x) = x2 , ∀x ∈ R .

• Il grafico di f è l’insiemeG = {(x, y) ∈ R
2 : y = x2}

• L’immagine di f è

imf = {y ∈ R : ∃x ∈ R : y = x2} = R
+ ∪ {0}

• f NON è iniettiva; ad esempio f(−1) = f(1) = 1.

• Sono funzioni iniettive le restrizioni di f sugli insiemi
dei numeri reali nonnegativi R+ ∪ {0} e nonpositivi
R

− ∪ {0}, cioè f+ = f|R+∪{0} e f− = f|R−∪{0}. Le
funzioni inverse di f+ e f− sono rispettivamente

f−1
+ : R+ ∪ {0} → R

+ ∪ {0}
y 7→ +

√
y

e
f−1
− : R+ ∪ {0} → R

− ∪ {0}
y 7→ −√

y

4

