

College Algebra and Trigonometry

Prof. Liang ZHENG

Fall 2024

1 Relation

Often there are situations where one variable is somehow linked to the value of another variable. For example:

- An individual's level of education is linked to annual income.
- The test score that a student earns is related to the number of hours of study.
- Engine size is linked to gas mileage.

Determine whether a Relation is a Function

Definition of a Relation

A set of ordered pairs (x, y) is called a relation in x and y.

- The set of x values in the ordered pairs is called the domain of the relation.
- The set of y values in the ordered pairs is called the range of the relation.

Example 1:

For the table shown:

- a) Write the set of ordered pairs that defines the relation.
- b) Write the domain and range.

\boldsymbol{x}	3	-2	5	1
y	-4	0	3	0

Definition of a Function

Given a relation in x and y, we say that y is a function of x if for each value of x in the domain, there is exactly one value of y in the range.

◆ A function is a mapping (rule) that maps every element in the domain to exactly one corresponding element in the range as shown in the figure in the following.

Example 2:

Determine if the relation defines y as a function of x.

- a) $\{(3, 1), (2, 5), (-4, 2), (-1, 0), (3, -4)\}$
- b) $\{(-1,4),(2,3),(3,4),(-4,5)\}$

Using the Vertical Line Test

Consider a relation defined by a set of points (x, y) graphed on a rectangular coordinate system. The graph defines y as a function of x if no vertical line intersects the graph in more than one point.

Example 3:

The graph of three relations are shown in blue. In each case, determine if the relation defines y as a function of x.

Example 4:

Determine if the relation defines y as a function of x.

b.
$$y^2 = x$$

2 Apply Function Notation

Function Notation

$$f(x) = x-2$$

- \blacksquare f is the name of the function,
- \blacksquare x is an input variable from the domain,
- \blacksquare f(x) is the function value corresponding to x.

Functions of x:
$$y = x^2$$
 $y = |x|$ $y = x^3$

Not Functions of x:
$$x = y^2$$
 $x^2 + y^2 = 1$ $x = |y|$

Example 5:

Evaluate the function defined by $f(x) = 3x^2 + 2x$ for the given values of x.

a)
$$f(a)$$

$$\mathbf{b}) f(a+h)$$

Skill Practice:

Find the minimum value of the function defined by

$$f(x) = x^2 + 6x + 8$$

3 Determine x- and y- Intercepts of a Function defined by y = f(x)

Finding Intercepts using Function Notation

Given a function defined by y = f(x),

- The *x*-intercepts are the real solutions to the equation f(x) = 0.
- The y-intercept is given by f(0).

Example 6:

Find the x- and y-intercepts of the function defined by

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

4 Determine the domain and range of a Function

Example 7:

Determine the domain and range of the functions shown.

Guidelines to find Domain of a function:

To determine the implied domain of a function defined by y = f(x).

- Exclude values of x that make the denominator of a fraction zero.
- Exclude values of x that make the radicand negative within an even-indexed root.

Example 8:

Write the domain of each function in interval notation.

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

b)
$$g(x) = \frac{x}{x^2-4}$$

c)
$$h(t) = \sqrt{2-t}$$

d)
$$m(r) = |r - 1|$$

5 Intercept a Function Graphically

Example 9:

Use the function f pictured to answer the questions.

- **a.** Determine f(2).
- **b.** Determine f(-5).
- **c.** Find all x for which f(x) = 0.
- **d.** Find all x for which f(x) = 3.
- **e.** Determine the *x*-intercept(s).
- f. Determine the y-intercept.
- **g.** Determine the domain of f.
- **h.** Determine the range of f.

2.4 Linear Equations in Two Variables and Linear Functions

1 Graph Linear Equations in Two Variables

Linear Equation in Two Variables

A linear equation in two variables x and y is the equation that is written in the standard form as:

$$Ax + By = C$$
.

where A, B, C are real numbers in which both A and B are nonzero.

Example 1:

Graph the following linear equations.

a)
$$2x + 3y = 6$$

b)
$$\frac{x}{2} - \frac{y}{3} = 1$$

2.4 Linear Equations in Two Variables and Linear Functions

2 Determine a Slope of a Line

Slope of a Line:

The slope of a line passing through the distinct points (x_1, y_1) and (x_2, y_2) is:

$$\boldsymbol{m} = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}$$

provided that x_1 and x_2 are non equal.

Example 2:

Find the slope of the line passing through the given points.

a)
$$(-3, -2)$$
 and $(2, 5)$

Example 3:

Find the slope of horizontal and vertical lines.

a)
$$x = -2$$

b)
$$y = 3$$

Linear Equations and Slopes of Lines:

$$Ax + By = C$$

 $(A \neq 0 \text{ and } B \neq 0)$

Slanted line

$$x = k$$

(k is a constant)

Vertical line

$$y = C$$

(C is a constant)

Horizontal line

Negative Slope

Undefined Slope

Zero Slope