Section 3.1 Functions

A relation is a correspondence between two sets.

If x and y are two elements in these sets and if a relation exists between x and y, then we say that x corresponds to y or that y depends on x, and we write $x \rightarrow y$.

Maps and Ordered Pairs as Relations

{(Alaska, 7), (Arizona, 8), (California, 53), (Colorado, 7), (Florida, 25), (North Dakota, 1)}

FUNCTION

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.

DEFINITION

Let X and Y be two nonempty sets.* A **function** from X into Y is a relation that associates with each element of X exactly one element of Y.

Determining Whether a Relation Represents a Function

Determine if the following relations represent functions. If the relation is a function, then state its domain and range.

Yes, it is a function. The domain is {No High School Diploma, High School Diploma, Some College, College Graduate}. The range is {3.4%, 5.4%, 5.9%, 7.7%}.

Determining Whether a Relation Represents a Function

Yes, it is a function. The domain is {410, 430, 540, 580, 600, 750}. The range is {19, 23, 24, 29, 33}. Note that it is okay for more than one element in the domain to correspond to the same element in the range.

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.

Determining Whether a Relation Represents a Function

No, not a function. Each element in the domain does not correspond to exactly one element in the range (0.86 has two prices assigned to it).

Determining Whether a Relation Represents a Function

Determine whether each relation represents a function. If it is a function, state the domain and range.

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

No, it is not a function. The element 2 is assigned to both 3 and -1.

b)
$$\{(-2,3),(4,1),(3,-2),(2,-1)\}$$

Yes, it is a function because no ordered pairs have the same first element and different second elements.

c)
$$\{(4,3),(3,3),(4,-3),(2,1)\}$$

No, it is not a function. The element 4 is assigned to both 3 and -3.

Determining Whether a Relation Represents a Function

Determine if the equation $y = -\frac{1}{2}x - 3$ defines y as a function of x.

Yes, this is a function since for any input x, when you multiply by -1/2 and then subtract 3, you would only get one output y.

Determining Whether a Relation Represents a Function

Determine if the equation $x = y^2 + 1$ defines y as a function of x.

$$x = y^2 + 1$$
 Solve for y

$$y^2 = x - 1 \qquad \qquad y = \pm \sqrt{x - 1}$$

No, this it not a function since for values of x greater than 1, you would have two outputs for y.

2 Find the Value of a Function

Domain

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

$$X \longrightarrow F(X) = \frac{1}{X}$$

Domain

(b)
$$F(x) = \frac{1}{x}$$

Range (c) $g(x) = \sqrt{x}$

$$3 = G(0) = G(-2) = G(3)$$

$$x \longrightarrow G(x) = 3$$

Domain

Range

(d)
$$G(x) = 3$$

FUNCTION MACHINE

- 1. It only accepts numbers from the domain of the function.
- 2. For each input, there is exactly one output (which may be repeated for different inputs).

Finding Values of a Function

For the function f defined by $f(x) = -3x^2 + 2x$, evaluate:

- (a) f(3) (b) f(x) + f(3) (c) 3f(x) (d) f(-x)

- (e) -f(x) (f) f(3x) (g) f(x+3) (h) $\frac{f(x+h)-f(x)}{h}$ $h \neq 0$

a)
$$f(3) = -3(3)^2 + 2(3) = -21$$

b)
$$f(x) + f(3) = -3x^2 + 2x + (-3(3)^2 + 2(3)) = -3x^2 + 2x - 21$$

c)
$$3f(x) = 3(-3x^2 + 2x) = -9x^2 + 6x$$

d)
$$f(-x) = -3(-x)^2 + 2(-x) = -3x^2 - 2x$$

Finding Values of a Function

For the function f defined by $f(x) = -3x^2 + 2x$, evaluate:

(a)
$$f(3)$$

(a)
$$f(3)$$
 (b) $f(x) + f(3)$ (c) $3f(x)$ (d) $f(-x)$

(c)
$$3f(x)$$

(d)
$$f(-x)$$

(e)
$$-f(x)$$

(f)
$$f(3x)$$

(g)
$$f(x + 3)$$

(e)
$$-f(x)$$
 (f) $f(3x)$ (g) $f(x+3)$ (h) $\frac{f(x+h)-f(x)}{h}$ $h \neq 0$

e)
$$-f(x) = -(-3x^2 + 2x) = 3x^2 - 2x$$

f)
$$f(3x) = -3(3x)^2 + 2(3x) = -27x^2 + 6x$$

g)
$$f(x+3) = -3(x+3)^2 + 2(x+3) = -3(x^2+6x+9) + 2x+6$$

= $-3x^2 - 16x - 21$

Finding Values of a Function

For the function f defined by $f(x) = -3x^2 + 2x$, evaluate:

(a)
$$f(3)$$

(a)
$$f(3)$$
 (b) $f(x) + f(3)$ (c) $3f(x)$ (d) $f(-x)$

(c)
$$3f(x)$$

(d)
$$f(-x)$$

(e)
$$-f(x)$$

(f)
$$f(3x)$$

(g)
$$f(x + 3)$$

(e)
$$-f(x)$$
 (f) $f(3x)$ (g) $f(x+3)$ (h) $\frac{f(x+h) - f(x)}{h}$ $h \neq 0$

h)
$$\frac{f(x+h)-f(x)}{h} = \frac{\left[-3(x+h)^2 + 2(x+h) - (-3x^2 + 2x)\right]}{h}$$

$$= \frac{-3(x^2 + 2xh + h^2) + 2x + 2h + 3x^2 - 2x}{h} = \frac{-3x^2 - 6xh - 3h^2 + 2h + 3x^2}{h}$$

$$=\frac{h(-6x-3h+2)}{h} = -6x-3h+2$$

Finding Values of a Function on a Calculator

(a)
$$f(x) = x^2$$
; $f(1.234) =$

(a)
$$f(x) = x^2$$
; $f(1.234) = x^2$
(b) $F(x) = \frac{1}{x}$; $F(1.234) = x^2$
(c) $g(x) = \sqrt{x}$; $g(1.234) = x^2$

(c)
$$g(x) = \sqrt{x}$$
; $g(1.234) =$

COMMENT

Graphing calculators can be used to evaluate any function that you wish Figure below shows the result obtained on a TI-84 graphing calculator with The function to be evaluated, $f(x) = 2x^2 - 3x$, in Y_1 .

Implicit Form of a Function

Implicit Form

$$3x + y = 5$$

$$x^2 - y = 6$$

$$xy = 4$$

Explicit Form

$$y = f(x) = -3x + 5$$

$$y = f(x) = x^2 - 6$$

$$y = f(x) = \frac{4}{x}$$

Summary

Important Facts About Functions

- (a) For each x in the domain of f, there is exactly one image f(x) in the range; however, an element in the range can result from more than one x in the domain.
- (b) f is the symbol that we use to denote the function. It is symbolic of the equation that we use to get from an x in the domain to f(x) in the range.
- (c) If y = f(x), then x is called the independent variable or argument of f, and y is called the dependent variable or the value of f at x.

Finding the Domain of a Function

Find the domain of each of the following functions:

(a)
$$f(x) = \frac{x+4}{x^2 - 2x - 3}$$
 The denominator $\neq 0$ so find values where $x^2 - 2x - 3 = 0$.
 $(x-3)(x+1) = 0$ $\{x \mid x \neq 3, x \neq -1\}$

(b)
$$g(x) = x^2 - 9$$
 The set of all real numbers

(c)
$$h(x) = \sqrt{3-2x}$$
 Only nonnegative numbers have real square roots so $3-2x \ge 0$.

$$\left\{ x \middle| x \le \frac{3}{2} \right\} \text{ or } \left(-\infty, \frac{3}{2} \right]$$

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.

Finding the Domain of a Function Defined by an Equation

- 1. Start with the domain as the set of real numbers.
- 2. If the equation has a denominator, exclude any numbers that give a zero denominator.
- **3.** If the equation has a radical of even index, exclude any numbers that cause the expression inside the radical to be negative.

Finding the Domain in an Application

A rectangular garden has a perimeter of 100 feet. Express the area A of the garden as a function of the width w. Find the domain.

A = w

$$A(w) = w(50 - w)$$

Domain: 0 < w < 50

If f and g are functions:

The sum f + g is the function defined by

$$(f+g)(x) = f(x) + g(x)$$

The difference f - g is the function defined by

$$(f-g)(x) = f(x) - g(x)$$

The product $f \cdot g$ is the function defined by

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

The quotient $\frac{f}{g}$ is the function defined by

$$\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$$
 $g(x) \neq 0$

Operations on Functions

For the functions $f(x) = 2x^2 + 3$ $g(x) = 4x^3 + 1$ find the following:

(a)
$$(f + g)(x) = 2x^2 + 3 + 4x^3 + 1 = 4x^3 + 2x^2 + 4$$

(b)
$$(f - g)(x) = 2x^2 + 3 - (4x^3 + 1) = -4x^3 + 2x^2 + 2$$

(c)
$$(f \cdot g)(x) = (2x^2 + 3)(4x^3 + 1) = 8x^5 + 2x^2 + 12x^3 + 3$$

(d)
$$\left(\frac{f}{g}\right)(x) = \frac{2x^2 + 3}{4x^3 + 1}$$

SUMMARY

Function

A relation between two sets of real numbers so that each number x in the first set, the domain, has corresponding to it exactly one number y in the second set.

A set of ordered pairs (x, y) or (x, f(x)) in which no first element is paired with two different second elements.

The range is the set of y values of the function that are the images of the x values in the domain.

A function f may be defined implicitly by an equation involving x and y or explicitly by writing y = f(x).

Unspecified domain

If a function f is defined by an equation and no domain is specified, then the domain will be taken to be the largest set of real numbers for which the equation defines a real number.

Function notation

$$y = f(x)$$

f is a symbol for the function.

x is the independent variable or argument.

y is the dependent variable.

f(x) is the value of the function at x, or the image of x.