

8. COMPITI A CASA — 13 GENNAIO 2007

Esercizio 8.1. $f : \mathbb{R} \rightarrow \mathbb{R}$ è una funzione lineare. Trovare l'espressione esplicita di $f(x)$ in ognuno dei seguenti casi:

- (1) $f(0) = 0, f(1) = 2$;
- (2) $f(0) = -1, f(100) = -1$;
- (3) $f(0) = 0, f(2) = 1$;
- (4) $f(0) = 2, f(1) = 0$;
- (5) $f(2) = -1$ e il coefficiente angolare di f è 3;
- (6) f incontra l'asse x per $x = 2$ e l'asse y per $y = -2$;
- (7) f è una funzione dispari e $f(1) = 3$;
- (8) f incontra l'asse x per $x = 1$ e non incontra l'asse y ;
- (9) il coefficiente angolare di f è -1 e il grafico di f passa per l'origine;
- (10) il coefficiente angolare di f è 2 e f incontra l'asse y per $y = 10$;
- (11) $f(1) = 1$ e il grafico di f è parallelo al grafico della funzione al punto (1);
- (12) $f(1) = 2$ e il grafico di f è parallelo al grafico della funzione al punto (2);
- (13) la sua inversa è $f^{-1}(y) = 3x - 4$;
- (14) il coefficiente angolare della sua inversa è -2 e $f(2) = 0$.

Esercizio 8.2. Quali funzioni dell'esercizio precedente sono strettamente crescenti? Quali strettamente decrescenti? Quali costanti?

Esercizio 8.3. Risolvi le seguenti disequazioni per tutte le f dell'esercizio 8.1:

- (1) $f(x) \geq 1$;
- (2) $f(x) \leq 1$;
- (3) $f(x) > 1$;
- (4) $f(x) < 1$.

Esercizio 8.4. Calcola il limite a $+\infty$ e/o a $-\infty$ delle funzioni dell'esercizio 8.1.

Esercizio 8.5. Calcola minimo e massimo nell'intervallo $[-1, 10]$ per le funzioni dell'esercizio 8.1.

Esercizio 8.6. $f : \mathbb{R} \rightarrow \mathbb{R}$ è una funzione quadratica. Trovare l'espressione esplicita di $f(x)$ in ognuno dei seguenti casi:

- (1) $f(0) = 0, f(1) = 2, f(2) = 0$;
- (2) $f(0) = -1, f(100) = -1, f(1000) = -1$;
- (3) $f(0) = 0, f(2) = 1, f(4) = 4$;
- (4) $f(0) = 2, f(1) = 0, f(2) = 2$;
- (5) $f(2) = -1$ e il vertice della parabola è nel punto $(0, 3)$;
- (6) f è una funzione pari e $f(1) = 1, f(2) = 4$;
- (7) f è una funzione pari e $f(0) = 1, f(1) = 0$;
- (8) f incontra l'asse x per $x = 2$ e l'asse y per $y = -2, y = 1$;
- (9) il vertice della parabola è nel punto $(1, -1)$ e il grafico di f passa per l'origine;
- (10) $f(1) = 2$ e f incontra l'asse y per $y = 0, y = 10$.

Esercizio 8.7. Quali parabole dell'esercizio precedente sono strettamente convesse? Quali strettamente concave? Quali sono in realtà rette?

Esercizio 8.8. Risolvi le seguenti disequazioni per tutte le f dell'esercizio 8.6:

- (1) $f(x) \geq 1$;
- (2) $f(x) \leq 1$;
- (3) $f(x) > 1$;
- (4) $f(x) < 1$.

Esercizio 8.9. Calcola il limite a $+\infty$ e/o a $-\infty$ delle funzioni dell'esercizio 8.6.

Esercizio 8.10. *Calcola minimo e massimo nell'intervallo $[-10, 1]$ per le funzioni dell'esercizio 8.6.*

Esercizio 8.11. *Risolvi l'equazione $f(x) = 0$ per le funzioni dell'esercizio 8.6.*

Esercizio 8.12. *Traccia il grafico delle seguenti funzioni:*

- (1) $f(x) = x^2 + 2x + 3$;
- (2) $f(x) = 2x^2 + 3x + 1$;
- (3) $f(x) = 3x^2 + x + 2$;
- (4) $f(x) = -x^2 + 3x + 2$;
- (5) $f(x) = -2x^2 + x + 3$;
- (6) $f(x) = -3x^2 + 2x + 1$;
- (7) $f(x) = -x^2 - 2x - 1$.

Esercizio 8.13. *Qual è il punto di minimo delle seguenti funzioni?*

$$(20) \quad g(x) = \sum_{k=-2}^2 (x-k)^2$$

$$(21) \quad h(x) = \sum_{n=1}^5 (x+n)^2$$

$$(22) \quad k(x) = (x-1)^2 + (x+2)^2 - (x+5)^2 + x + 3$$

Esercizio 8.14. *Supponendo che una certa relazione sia lineare, avendo questi dati sperimentali, quale sarà l'espressione della retta di regressione? (suggerimento: usa il metodo dei minimi quadrati) Calcola il coefficiente di correlazione di Pearson. La correlazione è buona?*

- (1) $(0, 1), (1, 2), (2, 3), (3, 5)$;
- (2) $(1, 0), (2, 1), (3, 2), (5, 3)$;
- (3) $(0, 0), (10, 9), (20, 21), (30, 30)$;
- (4) $(-1, 0), (0, 1), (1, 2), (2, 4)$;
- (5) $(1, 1), (9, 10), (-1, -1), (-9, -10)$.