ЭЛЕМЕНТАРНЫЕ ФУНКЦИИ И ИХ СВОЙСТВА
Некоторые определения. Схема исследования
Графиком функции называется множество всех точек координатной плоскости с координатами (x;y), такими, что абсцисса x принимает все значения из области определения, а ордината y равна значению функции в точке x.

Функция f(x) называется четной, если для любого x из ее области определения, -x также принадлежит области определения, причем, f(-x)=f(x). Функция f(x) называется нечетной, если для любого x из ее области определения, -x также принадлежит области определения, причем, f(-x)=f(x). 

Функция f(x) называется периодической с периодом T 0, если для любого x, принадлежащего области определения функции, x - T, x + T также принадлежат области определения и ее значения в точках x, x - T, x + T равны.

Функция f(x) возрастает на некотором интервале, если для любых значений x1 и x2, принадлежащих этому интервалу, таких что x2 > x1, выполнено неравенство f(x2) > f(x1).

Функция f(x) убывает на некотором интервале, если для любых значений x1 и x2, принадлежащих этому интервалу, таких что x2 > x1, выполнено неравенство f(x2) < f(x1).

Точка x0 называется точкой минимума функции f(x), если для всех значений x из некоторой окрестности x0 выполнено неравенство b R. 

Точка x0 называется точкой максимума функции f(x), если для всех значений x из некоторой окрестности x0 выполнено неравенство f(x)  f(x0).

При описании функции y = f(x) принято указывать:

1. Область определения D(x) и область значений E(y) функции.

2. Является ли функция периодической.

3. Является ли функция четной или нечетной.

4. Точки пересечения графика с осями координат.

5. Промежутки знакопостоянства функции.

6. Интервалы возрастания и убывания.

7. Точки экстремума и экстремальные значения.

8. Наличие асимптот.

9. График.

