

COMPOSIZIONE DI FUNZIONI

Date due funzioni $f(x)$ e $g(x)$, queste possono essere composte tra di loro formando una nuova funzione. Vediamo come avviene questa operazione tra funzioni.

Data una funzione $f : A \rightarrow B$ e una funzione $g : B \rightarrow C$ si definisce $g \circ f : A \rightarrow C$ la funzione **f composta g**.

Si osservi subito che l'insieme di arrivo della funzione f deve essere uguale al dominio della funzione g . La funzione ottenuta ha come dominio il dominio della prima e come insieme di arrivo l'insieme di arrivo della seconda.

Facciamo un esempio: siano $f(x) = 2x - 1$ e $g(x) = 10^x$. Partendo da $x = 2$ la situazione con gli insiemi è questa:

applicando $x = 2$ alla funzione f si ottiene:

$$f(2) = 2 \cdot 2 - 1 = 3$$

applicando $x = 3$ alla funzione g si ottiene:

$$g(3) = 10^3 = 1000$$

Nelle funzioni dell'esempio abbiamo preso solamente un valore del dominio della f . Adesso dobbiamo trovare una formula che vada bene per tutti i valori del dominio di f .

Riprendiamo le formule algebriche delle due funzioni: $f(x) = 2x - 1$ e $g(x) = 10^x$. Dobbiamo immaginarci che tutta l'espressione della f diventi l'argomento della g , ovvero:

Da cui si ha: $(g \circ f)(x) = 10^{2x-1}$ che si può anche scrivere: $g[f(x)] = 10^{2x-1}$

Riproviamo allora a calcolare il valore per $x = 2$ della funzione composta:

$$g[f(2)] = 10^{2^2-1} = 10^3 = 1000$$

Osservazioni:

- L'ordine con cui si prendono le due funzioni è importante: calcolare $g \circ f$ significa applicare prima la f e poi la g .
- L'operazione di **composizione** tra funzioni **non è un'operazione commutativa**, ovvero, in generale, $g \circ f \neq f \circ g$
- Si possono comporre più funzioni. In generale posso costruire una nuova funzione da n funzioni di partenza: $f_1 \circ f_2 \circ \dots \circ f_n$
- Si può comporre anche una funzione con se stessa.

Esempi. Comporre in tutti i modi possibili le seguenti funzioni:

1. Siano $f(x) = x^2 + 3$ e $g(x) = \frac{1}{x-1}$

si ha: $(g \circ f)(x) = \frac{1}{x^2 + 3 - 1} = \frac{1}{x^2 + 2}$ $(f \circ g)(x) = \frac{1}{(x-1)^2} + 3$

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

2. Siano $f(x) = \log(x^4 + 2)$ e $g(x) = 1 - 5x$

si ha: $(g \circ f)(x) = 1 - 5 \log(x^4 + 2)$ $(f \circ g)(x) = \log[(1 - 5x)^4 + 2]$

$(f \circ f)(x) = \log[\log^4(x^4 + 2) + 2]$ $(g \circ g)(x) = 1 - 5 \cdot (1 - 5x)$

Lasciamo il lettore con una domanda: *“Cosa succede se si compone una funzione con la propria funzione inversa?”*