

Métodos Quantitativos

André Amorim
Finanças Corporativas

contato@andreamorim.com.br
www.andreamorim.com.br

1

2ª Aula – FUNÇÃO AFIM

MQA

André Amorim
Finanças Corporativas

2

2ª Aula – FUNÇÃO AFIM

MQA

Conceito de Função afim

- A função afim é um tipo específico de função polinomial e, por este motivo, é
- também denominada função do 1º grau ou, ainda, função polinomial de grau 1.

André Amorim
Finanças Corporativas

3

2ª Aula – FUNÇÃO AFIM

MQA

Conceito de Função afim

- Uma função afim é uma função $f: \mathbb{R} \rightarrow \mathbb{R}$ cuja lei de formação é $f(x) = ax + b$, em que $a \in \mathbb{R}$, não nulo, é denominado coeficiente angular e $b \in \mathbb{R}$ é denominado coeficiente linear.
- O domínio e contradomínio de uma função afim podem ser intervalos de números reais.

4

2ª Aula – FUNÇÃO AFIM

MQA

Conceito de Função afim

- Uma característica interessante da função afim é a forma do seu gráfico, que é uma reta.

5

2ª Aula – FUNÇÃO AFIM

MQA

Conceito de Função afim

- Dada a função afim $f(x) = 2x + 1$, escreva os pares ordenados (x, y) tais que $x \in A = \{-2, -1, 0, 1, 2\} \subset D(f)$ e $y = f(x)$.
- Em seguida, esboce o gráfico de f .

6

2ª Aula – FUNÇÃO AFIM **MQA**

Conceito de Função afim

x	$y=f(x) = 2x + 1$	(x,y)
-2	$y = f(-2) = 2 \cdot (-2) + 1 = -3$	(-2, -3)
-1	$y = f(-1) = 2 \cdot (-1) + 1 = -1$	(-1, 1)
0	$y = f(0) = 2 \cdot 0 + 1 = 1$	(0,1)
1	$y = f(1) = 2 \cdot 1 + 1 = 3$	(1,3)
2	$y = f(2) = 2 \cdot 2 + 1 = 5$	(2,5)

Figura 1.9 | Gráfico de $f(x) = 2x + 1$

Fonte: O autor (2015).

André Amorim
Estratégia Cooperativa

Anhanguera

7

2ª Aula – FUNÇÃO AFIM **MQA**

Conceito de Função afim

- Assim como podemos esboçar o gráfico de uma função afim a partir de sua lei de formação, também é possível determinar sua lei de formação a partir de seu gráfico.
- Para executar essa tarefa é necessário determinar **a** e **b**, de modo que a função $f(x) = ax + b$ possua o gráfico desejado. Veja um exemplo:

André Amorim
Estratégia Cooperativa

Anhanguera

8

2ª Aula – FUNÇÃO AFIM **MQA**

Conceito de Função afim

- O primeiro detalhe importante a ser observado é que a função é **afim**, ou seja, seu gráfico é uma **reta** e sua lei de formação é $f(x) = ax + b$. Para determinar os valores de **a** e **b**, em que o gráfico dessa função passe pelos pontos destacados na **Figura 1.10**, podemos escolher dois pontos quaisquer (escolheremos os pontos de coordenadas **(1,-1)** e **(-1,3)**).
- Lembre-se de que o gráfico de uma função é formado pelos pontos **(x,y)**,

Figura 1.10 | Gráfico de f

Fonte: O autor (2015).

André Amorim
Estratégia Cooperativa

Anhanguera

9

2ª Aula – FUNÇÃO AFIM

MQA

Conceito de Função afim

- em que $y = f(x)$ e $x \in D(f)$. Para o ponto de coordenadas:
- $(1,-1)$, temos: $f(x) = ax + b \rightarrow f(1) = a \cdot 1 + b \rightarrow -1 = a + b$;
- $(-1,3)$, temos: $f(x) = ax + b \rightarrow f(-1) = a \cdot (-1) + b \rightarrow 3 = -a + b$.

10

2ª Aula – FUNÇÃO AFIM

MQA

Conceito de Função afim

- Observe que temos duas equações lineares, com duas incógnitas, ou seja, um sistema linear. Neste caso, podemos simplificar o sistema somando as duas equações, como segue:

$$\begin{cases} a + b = -1 \\ -a + b = 3 \end{cases}$$

$$a + (-a) + b + b = -1 + 3 \Rightarrow 0 + 2b = 2 \Rightarrow 2b = 2 \Rightarrow b = 1$$

- Como $b = 1$ temos: $a + b = -1 \rightarrow a + 1 = -1 \rightarrow a = -1 - 1 = -2$. Portanto, a
- função procurada é $f(x) = -2x + 1$.

11

2ª Aula – FUNÇÃO AFIM

MQA

Função afim crescente e função afim decrescente

Uma característica interessante de ser observada em uma função afim é se ela é crescente ou decrescente. Como essa característica é estudada para qualquer função, podemos compreendê-la de modo geral e, depois, ver como ela se aplica à função afim.

12

2ª Aula – FUNÇÃO AFIM **MQA**

Função afim crescente e função afim decrescente

Seja f uma função definida em um intervalo I e sejam x_1 e x_2 dois pontos em I .

- 1) Se $f(x_2) > f(x_1)$ sempre que $x_1 < x_2$, então f é crescente em I .
- 2) Se $f(x_2) < f(x_1)$ sempre que $x_1 < x_2$, então f é decrescente em I .

André Amorim
Educação Cooperativa

13

2ª Aula – FUNÇÃO AFIM **MQA**

Função afim crescente e função afim decrescente

- 1) Se $f(x_2) > f(x_1)$ sempre que $x_1 < x_2$, então f é crescente em I .
- 2) Se $f(x_2) < f(x_1)$ sempre que $x_1 < x_2$, então f é decrescente em I .

Figura 1.11 | Função crescente e função decrescente

No caso:
 $f(x)$ é crescente e
 $g(x)$ é decrescente

Fonte: O autor (2015).

14

2ª Aula – FUNÇÃO AFIM **MQA**

Função afim crescente e função afim decrescente

Simplificadamente, $f(x)$ é crescente porque seus valores aumentam com o aumento dos valores de x ; e $g(x)$ é decrescente porque seus valores diminuem conforme os valores de x aumentam

André Amorim
Educação Cooperativa

15

2ª Aula – FUNÇÃO AFIM

MQA

Função afim crescente e função afim decrescente

Podemos denotar $\Delta y = f(x_2) - f(x_1)$ (ou $\Delta y = g(x_2) - g(x_1)$, variação de y) e $\Delta x = (x_2) - (x_1)$ (variação de x) e utilizar a razão $\Delta y / \Delta x$ para avaliar se a função é crescente ou decrescente.

16

2ª Aula – FUNÇÃO AFIM

MQA

Função afim crescente e função afim decrescente

Uma grande vantagem de utilizar a razão $\Delta y / \Delta x$ é que ela está diretamente relacionada à lei de formação da função **afim**, sendo inclusive muito utilizada para determinar a lei de formação a partir do gráfico.

Mais precisamente, dada uma função afim $f(x) = ax + b$, em relação aos seus coeficientes, temos:

17

2ª Aula – FUNÇÃO AFIM

MQA

Função afim crescente e função afim decrescente

$$a = \Delta y / \Delta x;$$

se $a > 0$ a função é crescente e se $a < 0$ a função é decrescente;

$$f(0) = a \cdot 0 + b = b$$

18

2ª Aula – FUNÇÃO AFIM

MQA

Função afim crescente e função afim decrescente

Sabendo que os pontos de coordenadas (1,3) e (2,5) pertencem ao gráfico de uma função afim, qual é a lei de formação dessa função?

19

2ª Aula – FUNÇÃO AFIM

MQA

Função afim crescente e função afim decrescente

Primeiramente calculamos as diferenças Δy e Δx e o coeficiente $a = \Delta y / \Delta x$:

$$\Delta y = f(x_2) - f(x_1) = 5 - 3 = 2;$$

$$\Delta x = x_2 - x_1 = 2 - 1 = 1;$$

$$a = \Delta y / \Delta x = 2/1 = 2.$$

Substituindo, $f(x) = 2x + b$ e, além disso, $f(1) = 3 \rightarrow 2 \cdot 1 + b = 3 \rightarrow 2 + b = 3$

$\rightarrow b = 1$. Portanto, a lei de formação da função é $f(x) = 2x + 1$

20

2ª Aula – FUNÇÃO AFIM

MQA

FIM

21
