

Functions : plain and one-to-one :-

Definition : For nonempty sets A, B , a function, or mapping, f from A to B , denoted $f: A \rightarrow B$, is a relation from A to B in which every element of A appears exactly once as the first component of an ordered pair in the relation.

Note : We often write $f(a) = b$ when (a, b) is an ordered pair in the function f . For $(a, b) \in f$, b is called the image of a under f , whereas a is a preimage of b. In addition, the definition suggests that f is a method for associating with each $a \in A$ the unique element $b \in B$. Consequently, $(a, b), (a, c) \in f$ implies $b = c$.

Ex : For $A = \{1, 2, 3\}$ and $B = \{w, x, y, z\}$, $f = \{(1, w), (2, x), (3, x)\}$ is a function, and consequently a relation, from A to B . $R_1 = \{(1, w), (2, x)\}$ and $R_2 = \{(1, w), (2, w), (2, x), (3, z)\}$ are relations, but not functions, from A to B .

Definition : For the function $f: A \rightarrow B$, A is called the domain of f and B is called the codomain of f . The subset of B consisting of those elements that appear as second components in the ordered pairs of f is called the range of f and is denoted by $f(A)$ because it is the set of images under f .

Ex: For $A = \{1, 2, 3\}$ and $B = \{\omega, x, y, z\}$,
 $f = \{(1, \omega), (2, x), (3, x)\}$

The domain is $A = \{1, 2, 3\}$, the codomain is $B = \{\omega, x, y, z\}$ and the range of $f = f(A) = \{\omega, x\}$

Pictorial representation of these ideas is shown below.

Functions in computer science:

a) A common function encountered is the greatest integer function, or floor function.

This $f \in f: \mathbb{R} \rightarrow \mathbb{Z}$, is given by

$f(x) = \lfloor x \rfloor$ = the greatest integer less than or equal to x .

Ex (i) $\lfloor 3.8 \rfloor = 3$, $\lfloor 3 \rfloor = 3$, $\lfloor -3.8 \rfloor = -4$, $\lfloor -3 \rfloor = -3$

$$\lfloor 7.1 + 8.2 \rfloor = \lfloor 15.3 \rfloor = 15 = 7+8 = \lfloor 7.1 \rfloor + \lfloor 8.2 \rfloor.$$

b) Ceiling function. This function $g: \mathbb{R} \rightarrow \mathbb{Z}$ is defined by $g(x) = \lceil x \rceil$ = least integer that is ~~not greater than or~~ equal to x .

Ex: $\lceil 3 \rceil = 3$, $\lceil 3.01 \rceil = \lceil 3.7 \rceil = \lceil 4 \rceil = 4$.

$$\lceil -3 \rceil = -3, \lceil -3.01 \rceil = -3, \lceil 3.3 + 4.2 \rceil = \lceil 7.5 \rceil = 8.$$

Let $A = \{1, 2, 3\}$ and $B = \{w, x, y, z\}$, here $|A| = 3$ & $|B| = 4$.
 $\therefore A \times B$ has $3 \times 4 = 12$ pairs, hence there are 2^{12}
relations are possible from A to B . In a similar
way, how many functions are these from
 A to B ?

In general, let A and B be nonempty sets with
 $|A| = m$, $|B| = n$. Consequently, if $A = \{a_1, a_2, a_3, \dots, a_m\}$
and $B = \{b_1, b_2, \dots, b_n\}$, then a typical function
 $f: A \rightarrow B$ can be described by $\{(a_1, x_1), (a_2, x_2), (a_3, x_3), \dots, (a_m, x_m)\}$. We can select any of the n elements
of B for x_1 , and then do the same for x_2 . We
continue this selection process until one of the n
elements of B is finally selected for x_m . In this
way using the rule of product, there are $n^m = |B|^{|A|}$
functions from A to B .

In the above example, for A, B there are $4^3 = 64$
functions from A to B and $3^4 = |A|^{|B|} = 81$ functions
from B to A . In general we do not expect $|A|^{|B|}$
to equal to $|B|^{|A|}$. Unlike the situation for
relations, we cannot always obtain a function
from B to A by simply interchanging the
components in the ordered pairs of a
function from A to B or (vice versa).

Definition: A function $f: A \rightarrow B$ is called one-to-one, or injective, if each element of B appears at most once as the image of an element of A .

If $f: A \rightarrow B$ is one-to-one, with A, B , finite, we must have $|A| \leq |B|$. For arbitrary sets A, B , $f: A \rightarrow B$ is one-to-one iff for all $a_1, a_2 \in A$ $f(a_1) = f(a_2) \Rightarrow a_1 = a_2$

Ex.: $f: \mathbb{R} \rightarrow \mathbb{R}$ where $f(x) = 3x + 7$ for all $x \in \mathbb{R}$. Then for any $x_1, x_2 \in \mathbb{R}$ we find that

$$f(x_1) = f(x_2) = 3x_1 + 7 = 3x_2 + 7 \Rightarrow 3x_1 = 3x_2 \therefore x_1 = x_2$$

Ex.: Let $A = \{1, 2, 3\}$ and $B = \{1, 2, 3, 4, 5\}$. The function $f = \{(1, 1), (2, 3), (3, 4)\}$ is a one-to-one function from A to B .

$g = \{(1, 1), (2, 3), (3, 3)\}$ is a function from A to B , but it fails to be one-to-one because $g(2) = g(3)$ but $2 \neq 3$.

Note: For A, B in above ex, there are $2^{|B|}$ relations from A to B and $5^{|A|}$ of these are functions from A to B . The next question we want to answer is how many functions $f: A \rightarrow B$ are one-to-one?

When $A = \{a_1, a_2, a_3, \dots, a_m\}$, $B = \{b_1, b_2, b_3, \dots, b_n\}$, and $m \leq n$, a one-to-one function $f: A \rightarrow B$ has the form $\{(a_1, x_1), (a_2, x_2), (a_3, x_3), \dots, (a_m, x_m)\}$, where there are n choices for x_1 (i.e. any element of B), $n-1$ choices for x_2 (i.e. any element of B except the one chosen for x_1), $n-2$ choices for x_3 , and so on, finishing with $n-(m-1) = n-m+1$ choices for x_m . By the rule of product, the number of one-to-one functions from $A \rightarrow B$ is

$$n(n-1)(n-2) \dots (n-m+1) = \frac{n!}{(n-m)!} = p(n, m) = P(|B|, |A|).$$

Ex: $A = \{1, 2, 3\}$ & $B = \{1, 2, 3, 4, 5\}$, there are $5 \cdot 4 \cdot 3 = 60$ one-to-one functions $f: A \rightarrow B$.

Definition: If $f: A \rightarrow B$ and $A_1 \subseteq A$, then $f(A_1) = \{b \mid b = f(a), b \in B \text{ and some } a \in A_1\}$ and $f(A_1)$ is called the image of A_1 under f .

Ex: for $A = \{1, 2, 3, 4, 5\}$ and $B = \{\omega, x, y, z\}$; let $f: A \rightarrow B$ be given by $f = \{(1, \omega), (2, x), (3, x), (4, y), (5, y)\}$. Then for $A_1 = \{1\}$, $A_2 = \{1, 2\}$, $A_3 = \{1, 2, 3\}$, $A_4 = \{2, 3\}$ and $A_5 = \{2, 3, 4, 5\}$, we find the following images under f .

$$f(A_1) = \{\omega\}$$

$$f(A_2) = \{\omega, x\}$$

$$f(A_3) = \{\omega, x\}$$

$$f(A_5) = \{x, y\}$$

Onto functions:

Definition: A function $f: A \rightarrow B$ is called onto, or surjective, if $f(A) = B$. i.e., if for all $b \in B$ there is at least one $a \in A$ with $f(a) = b$.

Ex: The function $f: R \rightarrow R$ defined by $f(x) = x^3$ is an onto function. For here we find that if r is any real number in the codomain of f , then the real number $\sqrt[3]{r}$ is in the domain of f and $f(\sqrt[3]{r}) = (\sqrt[3]{r})^3 = r$. Hence the codomain of $f = R$ = the range of f , and the function f is onto.

The function $g: R \rightarrow R$, where $g(x) = x^2$ for each real number x , is not onto function. In this case no negative real numbers appear in the range of g . For ex., for -9 to be in the range of g , we would have to be able to find a real number y with $g(y) = y^2 = -9$. But this is not possible.

Ex: If $A = \{1, 2, 3, 4\}$ and $B = \{x, y, z\}$, then $f_1 = \{(1, z), (2, y), (3, x), (4, y)\}$ and $f_2 = \{(1, x), (2, x), (3, y), (4, z)\}$ are both ^{onto} functions from A onto B . However, the function $g = \{(1, x), (2, x), (3, y), (4, y)\}$ is not onto, because $g(A) = \{x, y\} \subset B$.

Counting - number of onto functions from A → B.

If $A = \{x, y, z\}$ and $B = \{1, 2\}$, then all functions $f: A \rightarrow B$ are onto except $f_1 = \{(x, 1), (y, 1), (z, 1)\}$ and $f_2 = \{(x, 2), (y, 2), (z, 2)\}$, the constant functions. So there are $|B|^{|\mathcal{P}(A)|} - 2 = 2^3 - 2 = 6$ onto functions from A to B.

In general, if $|A| = m \geq 2$ and $|B| = 2$, then there are $2^m - 2$ onto functions from A to B.

When $m = 1$, $2^1 - 2 = 0$ onto functions from A to B.

Ex: For $A = \{w, x, y, z\}$ and $B = \{1, 2, 3\}$, there are 3^4 functions from A to B. Considering subset of B of size 2, there are 2^4 functions from A to $\{1, 2\}$, 2^4 fns from A to $\{1, 3\}$, and 2^4 fns from A to $\{2, 3\}$. \therefore we have $3(2^4)$ functions from A to B that are definitely not onto.
 $\therefore 3^4 - \binom{3}{2}2^4$ number of onto functions. But out $\binom{3}{2}2^4$ functions are not distinct.

For example, if we consider all functions from A to $\{1, 2\}$, out of 2^4 fns we are removing $\{(w, 2), (x, 2), (y, 2), (z, 2)\}$. Then, considering the fns from A to $\{2, 3\}$, we remove the same fns. \therefore In the result $3^4 - \binom{3}{2}2^4$ we removed twice each of the constant fns $f: A \rightarrow B$ where $f(A)$ is one of the sets $\{1\}$, $\{2\}$ or $\{3\}$.

$$\therefore 3^4 - \binom{3}{2}2^4 + 3 = \binom{3}{2}3^4 - \binom{3}{2}2^4 + \binom{3}{1}1^4 = 36 \text{ onto fns}$$

Keeping $B = \{1, 2, 3\}$, for any set A with $|A| = m \geq 3$
 there are $\binom{3}{3}^m - \binom{3}{2}^m + \binom{3}{1}^m$ onto functions from
 A to B .

If $m=1$ & $m=2$ this yields -2 & -2 respectively
 (impossible).

General result:

For finite sets A, B with $|A| = m$ and $|B| = n$,
 there are $\binom{n}{n}^m - \binom{n}{n-1}^m + \binom{n}{n-2}^m - \dots - (-1)^{n-2} \binom{n}{2}^m + (-1)^{n-1} \binom{n}{1}^m$

$$= \sum_{k=0}^{n-1} (-1)^k \binom{n}{n-k} (n-k)^m$$

$$= \sum_{k=0}^n (-1)^k \binom{n}{n-k} (n-k)^m \quad \text{onto functions from } A \text{ to } B.$$

Ex: let $A = \{1, 2, 3, 4, 5, 6, 7\}$ and $B = \{\omega, x, y, z\}$.
 Applying the general formula with $m=7$ & $n=4$,
 we get

$$\begin{aligned} & \binom{4}{4}^7 - \binom{4}{3}^7 + \binom{4}{2}^7 - \binom{4}{1}^7 \\ &= \sum_{k=0}^4 (-1)^k \binom{4}{4-k} (4-k)^7 = 4^7 - \frac{4!}{3!} (3^7) + \frac{4!}{2! 2!} (2^7) - \frac{4!}{1!} (1^7) \end{aligned}$$

$$= 4^7 - 4(3^7) + 6(2^7) - 4(1^7)$$

$$= 16,384 - 8748 + 786 - 4 = 8400$$

8418

Onto functions from A to B .

Ex: If $A = \{a, b, c, d\}$ and $B = \{1, 2, 3\}$, then there are 36 onto functions from A to B or, equivalently, 36 ways to distribute four distinct objects into three distinguishable containers, with no container empty. Among these 36 distributions we find the following collection of six

- 1) $\{a, b\}_1 \{c\}_2 \{d\}_3$
- 2) $\{a, b\}_1 \{d\}_2 \{c\}_3$
- 3) $\{c\}_1 \{a, b\}_2 \{d\}_3$
- 4) $\{c\}_1 \{d\}_2 \{a, b\}_3$
- 5) $\{d\}_1 \{a, b\}_2 \{c\}_3$
- 6) $\{d\}_1 \{c\}_2 \{a, b\}_3$

where, for example, the notation $\{c\}_2$ means that c is in the second container. Now if we no longer distinguish the containers, there $6 = 3!$ distributions become identical, so there are $36/3! = 6$ ways to distribute the distinct objects a, b, c, d among three identical containers, leaving no container empty.

General result:

For $m \geq n$ there are $\sum_{k=0}^n (-1)^k \binom{n}{n-k} (n-k)^m$ ways to distribute m distinct objects into n numbered containers with no container left empty. Removing the numbers on the containers, so that they are now identical in appearance, we find that one distribution into these n (nonempty) identical containers corresponds with $n!$ such distributions into the numbered containers. So the number of ways in which it is possible to distribute the m distinct objects into n identical containers, with no containers left empty is

$$\frac{1}{n!} \sum_{k=0}^n (-1)^k \binom{n}{n-k} (n-k)^m$$

This will be denoted by $S(m, n)$ and is called as the Stirling number of the second kind. Note that

$|A| = m \geq n = |B|$, there are $n! \cdot S(m, n)$ onto functions from A to B .

Table below lists some Stirling numbers of second kind.

$n \backslash m$	1	2	3	4	5	6	7	8
1	1							
2	1	1						
3	1	3	1					
4	1	7	6	1				
5	1	15	25	10	1			
6	1	31	90	65	15	1		
7	1	63	301	350	140	21	1	
8	1	127	966	1701	1050	266	28	1

Definition: If $f: A \rightarrow B$, then f is said to be bijective, or to be a one-to-one correspondence, if f is both one-to-one and onto.

Example: If $A = \{1, 2, 3, 4\}$ and $B = \{w, x, y, z\}$, then $f = \{(1, w), (2, x), (3, y), (4, z)\}$ is a one-to-one correspondence from A to B , and $g = \{(w, 1), (x, 2), (y, 3), (z, 4)\}$ is a one-to-one correspondence from B to A .

Definition: The function $I_A: A \rightarrow A$, denoted by $I_A(a) = a$ for all $a \in A$, is called the identity function for A .

Definition: If $f, g: A \rightarrow B$, we say that f and g are equal and we write $f=g$, if $f(a)=g(a)$ for all $a \in A$.

Definition: If $f: A \rightarrow B$ and $g: B \rightarrow C$, we define the composition function, which is denoted by $g \circ f: A \rightarrow C$ by $(g \circ f)(a) = g(f(a))$, for each $a \in A$.

Example: Let $A = \{1, 2, 3, 4\}$, $B = \{a, b, c\}$ and $C = \{w, x, y, z\}$ with $f: A \rightarrow B$ and $g: B \rightarrow C$ given by $f = \{(1, a), (2, a), (3, b), (4, c)\}$ and $g = \{(a, x), (b, y), (c, z)\}$, for each element of A we find:

$$(g \circ f)(1) = g(f(1)) = g(a) = x$$

$$(g \circ f)(2) = g(f(2)) = g(a) = x$$

$$(g \circ f)(3) = g(f(3)) = g(b) = y$$

$$(g \circ f)(4) = g(f(4)) = g(c) = z$$

$$\text{So, } g \circ f = \{(1, x), (2, x), (3, y), (4, z)\}$$

Example: Let $f: \mathbb{R} \rightarrow \mathbb{R}$, $g: \mathbb{R} \rightarrow \mathbb{R}$ be defined by

$$f(x) = x^2, \quad g(x) = x+5, \text{ then}$$

$$(g \circ f)(x) = g(f(x)) = g(x^2) = x^2 + 5$$

whereas

$$(f \circ g)(x) = f(g(x)) = f(x+5) = (x+5)^2 = x^2 + 10x + 25.$$

If $x=1$

$$(f \circ g)(1) = 1^2 + 10 + 25 = 36$$

$$(g \circ f)(1) = 1^2 + 5 = 6$$

Therefore $f \circ g \neq g \circ f$ i.e. composition of functions is not commutative.

Theorem: Let $f: A \rightarrow B$ and $g: B \rightarrow C$

a) If f, g are one-to-one, then $g \circ f$ is one-to-one.
b) If f, g are onto, then $g \circ f$ is onto.

Proof: (a) $g \circ f: A \rightarrow C$ is one-to-one,

let $a_1, a_2 \in A$ with $(g \circ f)(a_1) = (g \circ f)(a_2)$

then $(g \circ f)(a_1) = g(f(a_1)) = g(f(a_2)) \Rightarrow f(a_1) = f(a_2)$

because g is one-to-one. Also, $f(a_1) = f(a_2) \Rightarrow a_1 = a_2$
because f is one-to-one. Consequently, $g \circ f$ is
one-to-one.

(b) For $g \circ f: A \rightarrow C$, let $z \in C$, since g is onto

there exists $y \in B$ with $g(y) = z$. With f is onto
there exists $x \in A$ with $f(x) = y$. Hence

$z = g(y) = g(f(x)) = (g \circ f)(x)$, so the range of

$(g \circ f) = C$ = the co-domain of $g \circ f$, and hence

$g \circ f$ is onto.

Function Composition is associative :-

If $f: A \rightarrow B$, $g: B \rightarrow C$, and $h: C \rightarrow D$
then $(h \circ g) \circ f = h \circ (g \circ f)$. $(h \circ g) \circ f$

Proof: Since both the functions have the same domain A, and co-domain D, the result will follow by showing that for every $x \in A$,

$$((h \circ g) \circ f)(x) = (h \circ (g \circ f))(x), \text{ see the fig. above.}$$

$$(h \circ g)(f(x)) = (h \circ (g \circ f))(x)$$

$$h(g(f(x))) = h(g(f(x)))$$

Therefore, composition of functions is associative.
By virtue of the associative property for function composition, we can write $h \circ g \circ f$, $(h \circ g) \circ f$ or $h \circ (g \circ f)$ without any ambiguity.

Definition: If $f: A \rightarrow A$, we define $f^1 = f$ and
for $n \in \mathbb{Z}^+$, $f^{n+1} = f \circ (f^n)$

Example: With $A = \{1, 2, 3, 4\}$ and $f: A \rightarrow A$ defined by $f = \{(1, 2), (2, 2), (3, 1), (4, 3)\}$, we have

$$f^2 = f \circ f = \{(1, 2), (2, 2), (3, 2), (4, 1)\} \text{ and}$$

$$f^3 = f \circ f^2 = \{(1, 2), (2, 2), (3, 2), (4, 2)\}$$

similarly find f^4 & f^5 .

$$f^4 = f \circ f^3 = \{(1, 2), (2, 2), (3, 2), (4, 2)\}$$

$$f^5 = f \circ f^4 = \{(1, 2), (2, 2), (3, 2), (4, 2)\}$$

Invertible functions and its properties:

Definition: For sets $A, B \subseteq U$, if R is a relation from A to B , then the converse of R , denoted R^c , is the relation from B to A defined by $R^c = \{(b, a) | (a, b) \in R\}$

To get R^c from R , we simply interchange the components of each ordered pair in R . So if $A = \{1, 2, 3, 4\}$, $B = \{w, x, y\}$, and $R = \{(1, w), (2, w), (3, w)\}$ then, $R^c = \{(w, 1), (w, 2), (w, 3)\}$, a relation from B to A .

For the same sets A, B , let $f: A \rightarrow B$ where $f = \{(1, w), (2, x), (3, y), (4, x)\}$. Then $f^c = \{(w, 1), (x, 2), (y, 3), (x, 4)\}$, a relation, but not a function from B to A .

Ex: For $A = \{1, 2, 3\}$ and $B = \{w, x, y\}$, let
 $f: A \rightarrow B$ be given by $f = \{(1, w), (2, x), (3, y)\}$.
Then $f^c = \{(w, 1), (x, 2), (y, 3)\}$ is a function
from $B \rightarrow A$, and we observe that $f \circ f^c = I_A$
and $f \circ f^c = I_B$

$$\therefore f^c \circ f = I_A$$

$$f \circ f^c = I_B$$

Definition: If $f: A \rightarrow B$, then f is said to be
invertible if there is a function $g: B \rightarrow A$
such that $g \circ f = I_A$ and $f \circ g = I_B$

Note: g is also invertible.

Ex :- Let $f, g: R \rightarrow R$ be defined by
 $f(x) = 2x+5$, $g(x) = (\frac{1}{2})(x-5)$. Then

$$(g \circ f)(x) = g(f(x)) = g(2x+5) = \frac{1}{2}[(2x+5)-5] = x$$

$$(f \circ g)(x) = f(g(x)) = f(\frac{1}{2}(x-5)) = 2(\frac{1}{2}(x-5))+5 = x+5 = x$$

so $f \circ g = I_R$ and $g \circ f = I_R$. Consequently, f and g
are invertible.

Theorem :- If a function $f: A \rightarrow B$ is invertible and a function $g: B \rightarrow A$ satisfying $g \circ f = I_A$ and $f \circ g = I_B$, then this function g is unique.

Proof : If g not unique, let h is a fy from $B \rightarrow A$ such that $h \circ f = I_A$ & $f \circ h = I_B$. Consequently,

$$h = h \circ I_B = h \circ (f \circ g) = (h \circ f) \circ g = I_A \circ g = g.$$

Note :- Let us call this function g the inverse of f and shall adopt the notation $g = f^{-1}$.

Also $f^{-1} = f^c$. We also see that if f is a invertible function f^{-1} . $\therefore (f^{-1})^{-1} = f$, by the uniqueness.

Theorem :- A function $f: A \rightarrow B$ is invertible if and only if it is one-to-one and onto.

Proof : Assuming that $f: A \rightarrow B$ is invertible, we have a unique function $g: B \rightarrow A$ with $g \circ f = I_A$, $f \circ g = I_B$. If $a_1, a_2 \in A$ with $f(a_1) = f(a_2)$, then $g(f(a_1)) = g(f(a_2))$ or $(g \circ f)(a_1) = (g \circ f)(a_2)$. With $g \circ f = I_A$ it follows that $a_1 = a_2$, so f is one-to-one. For the onto property, let $b \in B$. Then $g(b) \in A$, so we can talk about $f(g(b))$. Since $f \circ g = I_B$, we have $b = I_B(b) = f(g(b))$, so f is onto.

Ex: The function $f_1: R \rightarrow R$ defined by $f_1(x) = x^2$ is not invertible, but $f_2: [0, +\infty) \rightarrow [0, +\infty)$ defined by $f_2(x) = x^2$ is invertible with $f_2^{-1} = \sqrt{x}$.

Theorem :- If $f: A \rightarrow B$, $g: B \rightarrow C$ are invertible functions

The Pigeonhole Principle :-

If m pigeons occupy n pigeonholes and $m > n$ then at least one pigeonhole has two or more pigeons roosting in it.

Ex(1) : An office employs 13 file clerks, so at least two of them must have birthdays during the same month.

\Rightarrow Here $13 = (m)$ pigeons and $12 = (n)$ Pigeon holes
(months)

Ex(2) : Mr. John operates a computer with a magnetic tape drive. One day he is given with a tape that contains 500,000 words of four or fewer lowercase letters (consecutive words separated by blank), Can it be that the 500,000 words are all distinct.

\Rightarrow From the rule of sum and product, the total number of different words possible using four or fewer letters are

$$26^4 + 26^3 + 26^2 + 26^1 = 475,254$$

With this 475,254 as pigeonholes and 500,000 words on tape as pigeons, atleast one word is repeated on the tape.

Ex(3) : Any subset of size 6 from the set $S = \{1, 2, 3, \dots, 9\}$ must contain two elements whose sum is 10.

\Rightarrow Here, pigeons are all subsets of length-6 and the pigeon holes are the $\{1, 9\}, \{2, 8\}, \{3, 7\}, \{4, 6\}, \{5\}$.

When 30 pigeons go to the respective pigeonholes, they must fill at least one of the boxes i.e. the sets whose members sum to 10.

Ex(4): Triangle ABC is equilateral with AC = 1. If five points are selected from the interior of the triangle, there are at least two whose distance apart is less than $\frac{1}{2}$.

\Rightarrow

For the shape shown, the four smaller triangles are congruent equilateral triangles and $AE = \frac{1}{2}$. We break $\triangle ABC$ into the following four regions which are mutually disjoint or part.

Since there are 4 regions (pigeonholes) and 5 points are chosen. Therefore, according to pigeon hole principle, at least two points lie on the same region.

Computational complexity:

Definition: Let $f, g: \mathbb{Z}^+ \rightarrow \mathbb{R}$. We say that g dominates f (or f dominates g) if there exist constants $m \in \mathbb{R}^+$ and $K \in \mathbb{Z}^+$ such that $|f(n)| \leq m|g(n)|$ for all $n \in \mathbb{Z}^+$, where $n \geq K$.

Note that as we consider the values of $f(1), g(1), f(2), g(2), \dots$ there is a point (namely, K) after which the size of $f(n)$ is bounded above by a positive multiple (m) of the size of $g(n)$. Also, when g dominates f , then $|f(n)|/|g(n)| \leq m$ i.e., the size of the quotient $|f(n)|/|g(n)|$ is bounded by m , for those $n \in \mathbb{Z}^+$ where $n \geq K$ and $g(n) \neq 0$.

When f is dominated by g we say that f is of order (at most) g and we write what is called "big-oh" notation to designate this. We write $f \in O(g)$, where $O(g)$ is order of g or big-oh of g .

Ex(1): Let $f, g : \mathbb{Z}^+ \rightarrow \mathbb{R}$ be given by $f(n) = 5n$, $g(n) = n^2$, for $n \in \mathbb{Z}^+$. If we compute $f(n)$ and $g(n)$ for $1 \leq n \leq 4$, we find that $f(1) = 5, g(1) = 1$, $f(2) = 10, g(2) = 4$, $f(3) = 15, g(3) = 9$, & $f(4) = 20, g(4) = 16$. However, $n \geq 5 \Rightarrow n^2 \geq 5n$ and we have

$|f(n)| = 5n \leq n^2 = |g(n)|$. So with $m=1$ & $k=5$, we find that for $n \geq k$, $|f(n)| \leq m|g(n)|$. Consequently g dominates f and $f \in O(g)$.

Ex(2): Let $f, g : \mathbb{Z}^+ \rightarrow \mathbb{R}$ with $f(n) = 5n^2 + 3n + 1$ and $g(n) = n^2$. Then $|f(n)| = |5n^2 + 3n + 1| = 5n^2 + 3n + 1 \leq 5n^2 + 3n^2 + n^2 = 9n^2 = 9|g(n)|$.
 $\therefore |f(n)| \leq m|g(n)|$ for $m \geq 9$, hence $f \in O(g)$

$O(g) = \Theta(f)$ is also hold good.

Similarly, if $f(n) = 3n^3 + 7n^2 - 4n + 2$ &
 $g(n) = n^3$

here $|f(n)| = |3n^3 + 7n^2 - 4n + 2| \leq |3n^3| + |7n^2| + |-4n| + |2| \leq 3n^3 + 7n^3 + 4n^3 + 2n^3 = 16n^3 = 16|g(n)|$, for all $n \geq 1$. So with $m=16$ & $K=1$, we find that f is dominated by g . & $f \in O(g)$ or $f \in O(n^3)$.

$O(g) = \Theta(f)$