

Section 6.1 Composite Functions

1 Form a Composite Function

Suppose that an oil tanker is leaking oil and we want to be able to determine the area o the circular oil patch around the ship. It is determined that the oil is leaking from the tanker in such a way that the radius of the circular oil patch around the ship is increasing at a rate of 3 feet per minute.


In general, we can find the area of the oil patch as a function of time t by evaluating A(r(t)) and obtaining $A(r(t)) = A(3t) = \pi(3t)^2 = 9\pi t^2$. The function A(r(t)) is a special type of function called a *composite function*.

DEFINITION

Given two functions f and g, the **composite function**, denoted by $f \circ g$ (read as "f composed with g"), is defined by

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

The domain of $f \circ g$ is the set of all numbers x in the domain of g such that g(x) is in the domain of f.


 $\mathsf{INPUT}\,x$

OUTPUT f(g(x))


Evaluating a Composite Function


Suppose that $f(x) = 2x^2 + 3$ $g(x) = 4x^3 + 1$. Find:

- (a) $(f \circ g)(1)$ (b) $(g \circ f)(1)$ (c) $(f \circ f)(-2)$ (d) $(g \circ g)(-1)$
- (a) $(f \circ g)(1) = f(g(1)) = f(5) = 2(5)^2 + 3 = 53$ $g(1) = 4(1)^3 + 1 = 5$
- (b) $(g \circ f)(1) = g(f(1)) = g(5) = 4(5)^3 + 1 = 501$ $f(1) = 2(1)^2 + 3 = 5$
- (c) $(f \circ f)(-2) = f(f(-2)) = f(11) = 2(11)^2 + 3 = 245$ $f(-2) = 2(-2)^2 + 3 = 11$
- (d) $(g \circ g)(-1) = g(g(-1)) = g(-3) = 4(-3)^3 + 1 = -107$ $g(-1) = 4(-1)^3 + 1 = -3$


COMMENT Graphing calculators can be used to evaluate composite functions.*


EXAMPLE Finding a Composite Function and Its Domain

Suppose that
$$f(x) = 2x^2 - x + 4$$
 and $g(x) = 4x + 1$.
Find: (a) $f \circ g$ (b) $g \circ f$

Then find the domain of each composite function.

(a)
$$(f \circ g)(x) = f(g(x)) = f(4x+1) = 2(4x+1)^2 - (4x+1) + 4$$

 $g(x) = 4x+1$
 $= 2(16x^2 + 8x + 1) - 4x - 1 + 4$
 $= 32x^2 + 16x + 2 - 4x + 3$
 $= 32x^2 + 12x + 5$

The domain of g is all real numbers as is the domain of the composite function, so the domain of $f \circ g$ is the set of all real numbers.

EXAMPLE Finding a Composite Function and Its Domain


Suppose that
$$f(x) = 2x^2 - x + 4$$
 and $g(x) = 4x + 1$.
Find: (a) $f \circ g$ (b) $g \circ f$

Then find the domain of each composite function.

(b)
$$(g \circ f)(x) = g(f(x)) = g(2x^2 - x + 4) = 4(2x^2 - x + 4) + 1$$

 $f(x) = 2x^2 - x + 4$
 $= 8x^2 - 4x + 16 + 1$
 $= 8x^2 - 4x + 17$

The domain of f is all real numbers as is the domain of the composite function, so the domain of $g \circ f$ is the set of all real numbers.


- 1. g(x) must be defined so any x not in the domain of g must be excluded.
- **2.** f(g(x)) must be defined so any x for which g(x) is not in the domain of f must be excluded.

Finding the Domain of $f \circ g$

Find the domain of
$$(f \circ g)(x)$$
 if $f(x) = \frac{3}{x-5}$ and $g(x) = \frac{2}{x+1}$.

We first need the domain of g which is $\{x | x \neq -1\}$.

So we must exclude -1 from the domain of $f \circ g$.

The domain of f is $x \ne 5$ so if we put g(x) in this function for $x, g(x) \ne 5$.

Find value where
$$g(x) = \frac{2}{x+1} = 5$$
 $2 = 5(x+1)$ $2 = 5x+5$
The domain of f og is $\left\{ x \middle| x \neq -1, x \neq -\frac{3}{5} \right\}$. $x = -\frac{3}{5}$

Finding a Composite Function and Its Domain

Suppose that $f(x) = \frac{3}{x-5}$ and $g(x) = \frac{2}{x+1}$. Find: (a) $f \circ g$ (b) $f \circ f$ and the domain of the composite function.

Note the domain of f is $\{x | x \neq 5\}$ and the domain of g is $\{x | x \neq -1\}$.

(a)
$$(f \circ g)(x) = f(g(x)) = f(\frac{2}{x+1}) = \frac{3}{\frac{2}{x+1}} - 5$$

$$g(x) = \frac{2}{x+1}$$

$$\frac{3(x+1)}{2-5(x+1)} = \frac{3x+3}{2-5x-5} = \frac{3x+3}{-5x-3} = -\frac{3x+3}{5x+3}$$

The domain of f og is the excluded value for the domain of g which is -1and also the value that would cause the composite function to have division by 0

so the domain of
$$f \circ g$$
 is $\left\{ x \middle| x \neq -1, x \neq -\frac{3}{5} \right\}$.

Finding a Composite Function and Its Domain

Suppose that $f(x) = \frac{3}{x-5}$ and $g(x) = \frac{2}{x+1}$. Find: (a) $f \circ g$ (b) $f \circ f$ and the domain of the composite function.

Note the domain of f is $\{x | x \neq 5\}$ and the domain of g is $\{x | x \neq -1\}$.

(b)
$$(f \circ f)(x) = f(f(x)) = f(\frac{3}{x-5}) = \frac{3}{\frac{3}{x-5}} = \frac{3}{x-5}$$

$$f(x) = \frac{3}{x-5}$$

$$\frac{3(x-5)}{3-5(x-5)} = \frac{3x-15}{3-5x+25} = \frac{3x-15}{-5x+28} = \frac{3x-15}{-5x+28}$$

The domain of f o f is the excluded value for the domain of f which is 5 and also the value that would cause the composite function to have division by 0 so the domain of f o f is $\left\{ x \middle| x \neq 5, x \neq \frac{28}{5} \right\}$.

Showing That Two Composite Functions Are Equal

If f(x) = -2x + 1 and $g(x) = -\frac{1}{2}(x-1)$. Show that $(f \circ g)(x) = (g \circ f)(x) = x$ for every x in the domain of $f \circ g$ and $g \circ f$.

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

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

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

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


Seeing the Concept

Using a graphing calculator, let

$$Y_1 = f(x) = 3x - 4$$

 $Y_2 = g(x) = \frac{1}{3}(x + 4)$
 $Y_3 = f \circ g, Y_4 = g \circ f$

Using the viewing window $-3 \le x \le 3$, $-2 \le y \le 2$, graph only Y_3 and Y_4 . What do you see? TRACE to verify that $Y_3 = Y_4$.


Calculus Application

EXAMPLE

Finding the Components of a Composite Function

Find functions f and g such that $f \circ g = H$ if $H(x) = (x^2 + 1)^{50}$.

$$f(x) = x^{50} \qquad g(x) = x^2 + 1$$


Find functions f and g such that $f \circ g = H$ if $H(x) = \frac{3}{(x-5)^2}$

$$g(x) = x - 5 f(x) = \frac{3}{x^2}$$

$$(f \circ g)(x) = f(g(x)) = \frac{3}{(x-5)^2} = H(x)$$