

RELATIONS AND FUNCTIONS

MATHEMATICAL AND LOGICAL FOUNDATIONS OF COMPUTER SCIENCE

*Muhammad Usman Ilyas, Ph.D.
Computer Science*

UNIVERSITY OF BIRMINGHAM DUBAI

RELATIONS

- Definition:
A **relation R** is a **mapping** from elements of one set (**the domain**) to elements of another (**the codomain**).
- A relation can be represented in a number of ways.

RELATIONS

- A (**binary**) relation R from a set A to a set B can be represented using...

A) Arrow representation:

B) A ordered pairs that are a subset of $A \times B$:

$$\{(3, -9), (0, -1), (2, 16), (3, 34), (4, 40), (2, 99)\}$$

C) Tabular form:

A	B
3	-9
0	-1
2	16
3	34
4	40
2	99

RELATIONS

D) Set builder notation:

$$\{(a, b) | b = \pm a^2, a \in \mathbb{R}\}$$

E) Graphically

Question: Is this not a “function”?

N-ARY RELATIONS

- Just like tuples can be n-ary (i.e., may have more than two components) relations may also be n-ary.
- Example:

A 3-Ary relation,

A	B	C
3	-9	3
0	-1	4
2	16	11
3	34	10
4	40	-3
2	16	1

$$\{(3, -9, 3), (0, -1, 4), (2, 16, 11), (3, 34, 10), (4, 40, -3), (2, 16, 1)\}$$

And represented in tabular form:

COMPOSITION OF RELATIONS

- The composition of relations $R \subseteq A \times B$ and relation $S \subseteq B \times C$ is denoted $S \circ R$ and is defined as,

$$S \circ R = \{(x, z) | \exists y \in B: (x, y) \in R \wedge (y, z) \in S\}.$$

Example:

- Relation R is a subset of $A \times B$.

$$R = \{(a, 1), (a, 2), (b, 3), (c, 1), (c, 3)\}$$

- Relation S is a subset of $B \times C$.

$$S = \{(1, x), (1, z), (2, x), (2, y), (3, x), (3, y), (3, z)\}$$

COMPOSITION OF RELATIONS

Then the composition of relations R and S is denoted by $S \circ R$ and can be represented in set and arrow notation as,

$$S \circ R = \left\{ (a, x), (a, z), (a, y), (b, x), (b, y), (b, z), (c, x), (c, y), (c, z) \right\} \subseteq A \times C$$

INVERSE RELATIONS

Consider the relation R is a subset of $A \times B$ from before,...

$$R = \{(a, 1), (a, 2), (b, 3), (c, 1), (c, 3)\}$$

then the inverse relation R^o is a subset of $B \times A$.

$$R^o = \{(1, a), (2, a), (3, b), (1, c), (3, c)\}$$

RELATIONS & FUNCTIONS

- A function is special kind of relation.
- Every function is a relation, but every relation does not qualify as a function.

FUNCTIONS

- A **function** f from a set A to a set B is an **assignment** of exactly one element of $b \in B$ to each element of $a \in A$. We write,

$$f(a) = b \quad \text{or} \quad f: a \mapsto b$$

if b is the unique element of B assigned by the function f to the element a of A .

- If f is a function from A to B , we write

$$f: A \rightarrow B$$

Note: Here, “ \rightarrow “ has nothing to do with implication (*if ... then*) from the section on predicate logic

CIRCLING BACK ...

- So, then, is this a function?

No!

- A function f from a set A to a set B is an assignment of exactly one element of $b \in B$ to each element of $a \in A$. We write,

$$f(a) = b \quad \text{or} \quad f: a \mapsto b$$

... if b is the unique element of B assigned by the function f to the element a of A .

$f(a)$ is not mapping
to a unique value of b

FUNCTION OR RELATION?

Function
($f: x \mapsto y$)

Function
($f: x \mapsto y$)

Not a Function /
Relation

FUNCTIONS

- A relation must fulfill two conditions to qualify as a function $f: A \rightarrow B$.
 1. It must be single-valued, i.e., it must map each input to at most one image $b \in B$.
 2. It must be total, i.e., it must map each possible input to at least one image $b \in B$.

Taken together, 1 and 2 mean each value $a \in A$ must be mapped to exactly one value $b \in B$.

- Example:

For $f, g: \mathbb{R} \rightarrow \mathbb{R}$...

- $f: x \mapsto x^2$ is a total function
- $g: x \mapsto \frac{1}{x}$ is not a total function (because it is not defined for $x = 0$)

Note: $g(x)$ is also called a partial function

TERMINOLOGY

- If $f: A \rightarrow B$, we say that A is the **domain** of f and B is the **codomain** of f .
- If $f(a) = b$, we say that the element b is the **image** of element a , and a is a **pre-image** of b .
- The **range** of $f: A \rightarrow B$ is the set of all images of elements of A .
- We say that $f: a \rightarrow b$ **maps** $a \in A$ to $b \in B$.
- For a subset of the codomain $Y \subset B$, the subset $f^{-1}(Y) \subset A$ is called the **pre-image** or **inverse image**.

FUNCTIONS

- Let us take a look at the function $f: P \rightarrow C$ with
- $P = \{Linda, Max, Kathy, Peter\}$
- $C = \{Boston, New York, Hong Kong, Moscow\}$
- $f(Linda) = Moscow$
- $f(Max) = Boston$
- $f(Kathy) = Hong Kong$
- $f(Peter) = New York$
- Here, the range of f is C .

FUNCTIONS

- Let us re-specify f as follows:
- $f(Linda) = Moscow$
- $f(Max) = Boston$
- $f(Kathy) = Hong Kong$
- $f(Peter) = Boston$
- Is f still a function? yes
- What is its range? $\{Moscow, Boston, Hong Kong\}$

FUNCTIONS

- Other ways to represent f :

x	$f(x)$
Linda	Moscow
Max	Boston
Kathy	Hong Kong
Peter	Boston

FUNCTIONS

- If the domain of our function f is large, it is often convenient to specify f with a formula, e.g.:

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = 2x$$

- This leads to:
 - $f(1) = 2$
 - $f(3) = 6$
 - $f(-3) = -6$
 - ...

FUNCTIONS

- Let us look at the following well-known function:
- $f(Linda) = Moscow$
- $f(Max) = Boston$
- $f(Kathy) = Hong Kong$
- $f(Peter) = Boston$
- What is the image of $S = \{Linda, Max\}$?
 $f[S] = \{Moscow, Boston\}$
- What is the image of $S = \{Max, Peter\}$?
 $f[S] = \{Boston\}$

PROPERTIES OF FUNCTIONS

- A function $f: A \rightarrow B$ is said to be **one-to-one** (or *injective*), if and only if

$$\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$$

- In other words: f is one-to-one if and only if it does not map two distinct elements of A onto the same element of B .

PROPERTIES OF FUNCTIONS

And again...

- $f(Linda) = Moscow$
- $f(Max) = Boston$
- $f(Kathy) = Hong Kong$
- $f(Peter) = Boston$

- Is f one-to-one?

- No, Max and Peter are mapped onto the same element of the image.

- $g(Linda) = Moscow$
- $g(Max) = Boston$
- $g(Kathy) = Hong Kong$
- $g(Peter) = New York$

- Is g one-to-one?

- Yes, each element is assigned a unique element of the image.

PROPERTIES OF FUNCTIONS

- How can we prove that a function f is one-to-one?
- Whenever you want to prove something, first take a look at the relevant definition(s):

$$\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$$

- Example:

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = x^2$$

- Disproof by counterexample:

$f(3) = f(-3)$, but $3 \neq -3$, so f is not one-to-one.

PROPERTIES OF FUNCTIONS

- ... and yet another example:

$$f: \mathbb{R} \rightarrow \mathbb{R}$$

$$f(x) = 3x$$

- One-to-one: $\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$
- To show: $f(x) \neq f(y)$ whenever $x \neq y$

$$x \neq y$$

$$\Leftrightarrow 3x \neq 3y$$

$$\Leftrightarrow f(x) \neq f(y),$$

So, if $x \neq y$, then $f(x) \neq f(y)$, that is, f is one-to-one.

PROPERTIES OF FUNCTIONS

- A function $f: A \rightarrow B$ with $A, B \subseteq \mathbb{R}$ is called **strictly increasing**, if
$$\forall x, y \in A (x < y \rightarrow f(x) < f(y)),$$
- **Example:** $\forall x_1, x_2 (x_1 < x_2 \rightarrow f(x_1) < f(x_2))$
- A function $f: A \rightarrow B$ with $A, B \subseteq \mathbb{R}$ is called **strictly decreasing**, if
$$\forall x, y \in A (x < y \rightarrow f(x) > f(y)).$$
- **Example:** $\forall x_1, x_2 (x_1 < x_2 \rightarrow f(x_1) > f(x_2))$

Obviously, a function that is either strictly increasing or strictly decreasing is **one-to-one**.

PROPERTIES OF FUNCTIONS

- A function $f: A \rightarrow B$ is called **onto**, or **surjective**, if and only if $\forall b \in B$ there is an element $a \in A$ with $f(a) = b$.
- In other words, f is onto iff its **range** is its **entire codomain**.
- A function $f: A \rightarrow B$ is a **one-to-one correspondence**, or a **bijection**, if and only if it is both **one-to-one** and **onto**.
- Obviously, if $f: A \rightarrow B$ is a bijection then
 - Either they are both finite with equal cardinality $|A| = |B|$
 - Or they are both infinite.

PROPERTIES OF FUNCTIONS

Examples:

- In the following examples, we use the arrow representation to illustrate functions $f: A \rightarrow B$.
- In each example, the complete sets A and B are shown.

PROPERTIES OF FUNCTIONS

Is f injective?

No.

Is f surjective?

No.

Is f bijective?

No.

PROPERTIES OF FUNCTIONS

Is f injective?

No.

Is f surjective?

Yes.

Is f bijective?

No.

PROPERTIES OF FUNCTIONS

Is f injective?

Yes.

Is f surjective?

No.

Is f bijective?

No.

PROPERTIES OF FUNCTIONS

Is f injective?

No! f is not even
a function! (just a
relation)

PROPERTIES OF FUNCTIONS

Is f injective?

Yes.

Is f surjective?

Yes.

Is f bijective?

Yes.

INVERSION

- An interesting property of bijections is that they have an **inverse function**.
- The **inverse function** of the bijection $f: A \rightarrow B$ is the function $f^{-1}: B \rightarrow A$ with
- $f^{-1}(b) = a$ whenever $f(a) = b$.

INVERSION

INVERSION

Example:

- The inverse function f^{-1} is given by:
 - $f^{-1}(Moscow) = Linda$
 - $f^{-1}(Boston) = Max$
 - $f^{-1}(Hong Kong) = Kathy$
 - $f^{-1}(Lübeck) = Peter$
 - $f^{-1}(New York) = Helena$
- Clearly, f is bijective.
- Inversion is only possible for bijections
(= *invertible* functions)

INVERSION

- $f^{-1}: C \rightarrow P$ is not a function, because ...
...it is not defined for all elements of C and assigns two images to the pre-image New York.

COMPOSITION

- The composition of two functions $f: A \rightarrow B$ and $g: B \rightarrow C$, denoted by $g \circ f$, is defined by

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

- This means that
 - **first**, function f is applied to element $a \in A$, mapping it to an element of $b \in B$,
 - **then**, function g is applied to this element $b \in B$, mapping it to an element $c \in C$.
 - **Therefore**, the composite function maps from A to C .

COMPOSITION

■ Example:

$$f(x) = 7x - 4, g(x) = 3x,$$

$$f: \mathbb{R} \rightarrow \mathbb{R}, g: \mathbb{R} \rightarrow \mathbb{R}$$

$$(f \circ g)(5) = f(g(5)) = f(15) = 105 - 4 = 101$$

$$(f \circ g)(x) = f(g(x)) = f(3x) = 21x - 4$$

COMPOSITION

- Composition of a bijection and its inverse:

$$(f^{-1} \circ f)(x) = f^{-1}(f(x)) = x$$

The composition of a function and its inverse is the identity function $i(x) = x$.