

§ 2.5 : Inverse Functions

Item	Price
pizza	\$14
hamburger	\$13
cheesburger	\$14

Item	Price
pizza	\$14
hamburger	\$13
cheesburger	\$13.50

"undo" functions

"can we undo the function if we don't have any memory of the input"

One-to-One Functions

Def: If a function has no two ordered pairs with different first coordinates and the same second coordinate, the the function is called one-to-one.

* If a function is one-to-one, then if the outputs are the same the the inputs are the same .

Ex 1) Determine whether each function is one-to-one

a) $\{(1, 8), (2, 9), (3, 7), (4, 0)\}$

b) $\{(-4, 14), (-2, 4), (0, 0), (2, 4), (3, 9)\}$

c) $\{(-1, \pi), (0, 3.14), (1, \frac{22}{7})\}$

Horizontal Line Test:

If each horizontal line crosses the graph of a function at no more than one point, then the function is one-to-one.

* What did the vertical line test show?

Ex 2) Horizontal line test

Ex 3) Using the definition of one-to-one

$$a) f(x) = \frac{3x-5}{x+2} \quad b) g(x) = |x| \quad c) h(x) = x^2 + 2x + 5$$

* if the outputs are the same, then the inputs are the same. $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$?

$$a) f(x_1) = f(x_2)$$

$$\frac{(x_2+2)(x_1-5)}{x_1+2} = \frac{3x_2-5}{x_2+2}$$

$$(x_2+2)\cancel{(3x_1-5)} = \cancel{(3x_2-5)}(x_1+2)$$

$$\begin{array}{rcl} 3x_1x_2 - 5x_2 + 6x_1 - 10 & = & 3x_1x_2 + 6x_2 - 5x_1 - 10 \\ -3x_1x_2 & & +10 \\ \hline -5x_2 + 6x_1 & = & 6x_2 - 5x_1 \\ +5x_2 + 5x_1 & & +5x_2 + 5x_1 \\ \hline 11x_1 & = & 11x_2 \end{array}$$

$$x_1 = x_2$$

Therefore $f(x)$ is one-to-one.

b) $g(x) = |x|$ need counterexample * expect one
 $|1| = |-1| \Rightarrow g(1) = g(-1)$, but $1 \neq -1$.
of these on
the exam
Therefore $g(x)$ is not one to one.

c) $h(x) = x^2 + 2x + 5$

$$h(x_1) = h(x_2)$$

$$x_1^2 + 2x_1 + 5 = x_2^2 + 2x_2 + 5$$

$$(x_1^2 + 2x_1 + 1) + 5 - 1 = (x_2^2 + 2x_2 + 1) + 5 - 1$$

$$\frac{(x_1+1)^2 + 4}{-4} = \frac{(x_2+1)^2 + 4}{-4}$$

$$(x_1+1)^2 = (x_2+1)^2$$

$$x_1+1 = \pm(x_2+1)$$

$$\begin{aligned} x_1 &= \pm(x_2+1) - 1 \\ x_1 &= x_2, \quad \underline{-x_2 - 2} \end{aligned}$$

$$x_2 = 0 \quad x_1 = -2$$

$$\begin{aligned} h(0) &= 0^2 + 2 \cdot 0 + 5 & h(-2) &= (-2)^2 + 2(-2) + 5 \\ &= 5 & &= 4 - 4 + 5 \\ & & &= 5 \end{aligned}$$

* could we have chosen $x_2 = -1$?

Inverse Functions

Def: A function f is said to be invertible if it is one to one.

Def: The inverse of a one-to-one function f is the function f^{-1} (read " f inverse"), where the ordered pairs of f^{-1} are obtained by interchanging the coordinates in each ordered pair of f .

Ex 4) Determine whether each function is invertible. If so, find the inverse

a) $\{(2, 1), (3, 4), (4, 0)\}$

b) $\{(-1, 0), (1, 0), (5, 0)\}$

Ex 5) Let $f = \{(1, 2), (2, 3), (3, 1), (4, 4), (5, 0)\}$

Find f^{-1} , $f^{-1}(3)$, $f^{-1} \circ f$, and $f \circ f^{-1}$.

$$\begin{aligned}f^{-1} &= \{(2, 1), (3, 2), (1, 3), (4, 4), (0, 5)\} \\&= \{(0, 5), (1, 3), (2, 1), (3, 2), (4, 4)\}\end{aligned}$$

$$f^{-1}(3) = 2$$

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

$$f \circ f^{-1} = \{(0, 0), (1, 1), (2, 2), (3, 3), (4, 4)\}$$

$$f^{-1} f \stackrel{?}{=} f \circ f^{-1} \quad \text{No!}$$

Ex 6) Find the inverse function by reversing composition.

a) $F = \frac{9}{5}C + 32$

Given the temp in $^{\circ}\text{F}$,

$$C = \frac{5}{9}(F - 32) = \frac{5}{9}(F - 32)$$

Given the Temp in $^{\circ}\text{F}$

b) $g(x) = \frac{x^3 + 5}{2}$

$$g^{-1}(x) = \sqrt[3]{2x - 5}$$

Ex 7) Graph a function and its inverse

$$f(x) = \sqrt{x-1}$$

$$f^{-1}(x) = x^2 + 1, x \geq 0$$

x	$f(x)$	x	$f^{-1}(x)$
1	0	0	1
$\frac{5}{4}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{5}{4}$
2	1	1	2
5	2	2	5
10	3	3	10

$$\begin{aligned} D(f) &= [1, \infty) & D(f^{-1}) &= [0, \infty) \\ R(f) &= [0, \infty) & R(f^{-1}) &= [1, \infty) \end{aligned}$$

Switch and Solve Method

Procedure : Finding $f^{-1}(x)$

To find the inverse of a one-to-one function

1. Replace $f(x)$ by y
2. Interchange x and y
3. Solve the equation for y .
4. Replace y by $f^{-1}(x)$
5. Check that the domain of f is the range of f^{-1} and the range of f^{-1} is the domain of f .

Ex 8) Find the inverses of each function

a) $f(x) = 4x - 1 \quad y = 4x - 1 \Rightarrow x = 4y - 1$

$$\boxed{f^{-1}(x) = \frac{x+1}{4}} \quad \leftarrow \quad \begin{aligned} x+1 &= 4y \\ \frac{x+1}{4} &= y \end{aligned}$$

b) $f(x) = \frac{2x+1}{x-3} \quad y = \frac{2x+1}{x-3} \Rightarrow x = \frac{2y+1}{y-3}$

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

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

$$\begin{aligned} x(y-3) &= 2y+1 \\ xy-3x &= 2y+1 \\ -xy-1 &= -xy-1 \end{aligned} \quad * \text{collect y}$$

$$\begin{aligned} -3x-1 &= 2y-x \\ -(3x+1) &= y(2-x) \\ -\frac{3x+1}{2-x} &= y \end{aligned}$$

$$c) f(x) = \sqrt{x+2} - 3$$

$$\begin{aligned} y &= \sqrt{x+2} - 3 \\ x &= \sqrt{y+2} - 3 \\ x+3 &= \sqrt{y+2} \\ (x+3)^2 &= y+2 \\ (x+3)^2 - 2 &= y \end{aligned}$$

$$\begin{aligned} f^{-1}(x) &= (x+3)^2 - 2 \\ &= x^2 + 6x + 9 - 2 \\ \boxed{f^{-1}(x)} &= x^2 + 6x + 7 \end{aligned}$$

Verifying inverses

Then: The functions f and g are inverses

of each other if and only if

1. $g(f(x)) = x$ for all x in the domain of f and
2. $f(g(x)) = x$ for all x in the domain of g .

Ex9) Using composition to verify inverse functions.

* expect
one of these
on the exam.

$$a) f(x) = x^3 - 1 \quad g(x) = \sqrt[3]{x+1}$$

$$\begin{aligned} g(f(x)) &= g(x^3 - 1) & f(g(x)) &= f(\sqrt[3]{x+1}) \\ &= \sqrt[3]{(x^3 - 1) + 1} & &= (\sqrt[3]{x+1})^3 - 1 \\ &= \sqrt[3]{x^3 - 1 + 1} & &= (x+1) - 1 \\ &= \sqrt[3]{x^3} & &= x \\ &= x \end{aligned}$$

$$D(f) = (-\infty, \infty)$$

$$D(g) = (-\infty, \infty)$$

Therefore $f = g^{-1}$ and $g = f^{-1}$

$$\begin{array}{ll}
 b) \quad f(x) = x^2 & g(x) = \sqrt{x} \\
 g(f(x)) = g(x^2) & f(g(x)) = f(\sqrt{x}) \\
 = \sqrt{x^2} & = (\sqrt{x})^2 \\
 = |x| & = x
 \end{array}$$

$$D(f) = (-\infty, \infty) \quad D(g) = [0, \infty)$$

$\Rightarrow f(x) = x^2, x \geq 0$ and $g(x) = \sqrt{x}$ are inverses of one another.

f is not one to one! So f is not invertible to begin with

$$\begin{array}{ll}
 c) \quad f(x) = \sqrt{x} & g(x) = x^2 + 1 \\
 g(f(x)) = g(\sqrt{x}) & \\
 = (\sqrt{x})^2 + 1 & \\
 = x + 1 \neq x &
 \end{array}$$

So f and g are not inverses of one another