I Sens de variation d'une fonction sur un intervalle.

1°) <u>Définition</u>: Soit une fonction f $définie \ sur \ D_f \ contenant \ J = [\ c\ ;\ d\].$

La fonction f est strictement croissante sur un intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

I Sens de variation d'une fonction sur un intervalle.

1°) <u>Définition</u>:

Soit une fonction f

définie sur D_f contenant J = [c; d].

La fonction f est strictement croissante sur un intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

I Sens de variation d'une fonction sur un intervalle.

1°) <u>Définition</u>:

Soit une fonction f

définie sur D_f contenant J = [c; d].

La fonction f est strictement croissante sur un intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

I Sens de variation d'une fonction sur un intervalle.

1°) $\underbrace{D\acute{e}finition}_{f(a)}: f(b)$ Soit une fonction f définie sur D_f contenant J=[c;d].

La fonction f est strictement croissante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

I Sens de variation d'une fonction sur un intervalle.

Soit une fonction f

définie sur D_f contenant J = [c; d].

La fonction f est strictement croissante sur l'intervalle J

si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

2ème cas:

La fonction f est strictement décroissante sur l'intervalle J

si et seulement si pour tous les a et b de J, si a < b alors f(a) > f(b)

I Sens de variation d'une fonction sur un intervalle.

Soit une fonction f

définie sur D_f contenant J = [c; e].

La fonction f est strictement croissante sur l'intervalle J = [c ; d] si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

2^{ème} cas:

La fonction f est strictement décroissante sur l'intervalle K = [d ; e] si et seulement si pour tous les a et b de K, si a < b alors f(a) > f(b)

I Sens de variation d'une fonction sur un intervalle.

Soit une fonction f

définie sur D_f contenant J = [c; d].

La fonction f est strictement croissante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) < f(b)

2ème cas:

Idem ...

alors f(a) > f(b)

Fonctions croissantes ou décroissantes

non strictement

3ème cas:

la courbe grimpe mais comporte un palier.

La fonction f est croissante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors $f(a) \le f(b)$

4ème cas:

la courbe descend

mais comporte un palier.

La fonction f est décroissante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors $f(a) \ge f(b)$

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors ...

5ème cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a ≠ b alors f(a) = f(b)

5ème cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

5^{ème} cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

Ce cas de fonctions constantes est ...

5^{ème} cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

Ce cas de fonctions constantes est très rare,

La fonction f est constante sur l'intervalle J
si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)
Ce cas de fonctions constantes est très rare,
comme les fonctions ...

5^{ème} cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

Ce cas de fonctions constantes est très rare,

comme les fonctions croissantes ou décroissantes non strictement.

5^{ème} cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

Ce cas de fonctions constantes est **très rare**,

comme les fonctions croissantes ou décroissantes non strictement.

Résumé: La fonction croissante conserve l'ordre : a < b alors f(a) ...

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b) Ce cas de fonctions constantes est très rare, comme les fonctions croissantes ou décroissantes non strictement.

Résumé : La fonction croissante conserve l'ordre : a < b alors f(a) < f(b) (l'ordre des antécédents a été conservé sur les images respectives)

5^{ème} cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

Ce cas de fonctions constantes est très rare,

comme les fonctions croissantes ou décroissantes non strictement.

Résumé: La fonction croissante conserve l'ordre : a < b alors f(a) < f(b)

La fonction décroissante inverse l'ordre : a < b alors f(a) ...

5^{ème} cas:

la courbe est horizontale (et est forcément une droite)

La fonction f est constante sur l'intervalle J si et seulement si pour tous les a et b de J, si a < b alors f(a) = f(b)

Ce cas de fonctions constantes est très rare,

comme les fonctions croissantes ou décroissantes non strictement.

Résumé : La fonction croissante conserve l'ordre : a < b alors f(a) < f(b)

La fonction décroissante inverse l'ordre : a < b alors f(a) > f(b)

fonctions croissantes et décroissantes strictement! (cas courants)

2°) Fonction monotone:

La fonction f est monotone sur l'intervalle J signifie qu'elle n'a ...

2°) Fonction monotone:

La fonction f est monotone sur l'intervalle J signifie que elle n'a qu'un seul sens de variation sur J.

2°) Fonction monotone:

La fonction f est monotone sur l'intervalle J signifie que elle n'a qu'un seul sens de variation sur J.

La fonction f est **strictement** monotone sur l'intervalle J signifie qu'elle n'a qu'un seul sens **strict** de variation sur J.

Donc une fonction croissante (non strictement) n'est pas monotone (elle est constante sur une partie de l'intervalle, et strictement croissante sur une autre partie).