

Functions

Section 2.3

Section Summary

- Definition of a Function.
 - Domain, Codomain
 - Image, Preimage
- Injection, Surjection, Bijection
- Inverse Function
- Function Composition
- Graphing Functions
- Floor, Ceiling, Factorial
- Partial Functions (optional)

Functions

Definition: Let A and B be nonempty sets. A function f from A to B, denoted $f: A \rightarrow B$ is an assignment of each element of A to exactly one element of B. We write f(a) = b if b is the unique element of B assigned by the function f to the element a of A.

 Functions are sometimes called *mappings* or transformations.

Functions

- A function f: A → B can also be defined as a subset of A×B (a relation). This subset is restricted to be a relation where no two elements of the relation have the same first element.
- A function f from A to B contains one, and only one ordered pair (a, b) for every element $a \in A$.

$$orall x[x\in A o\exists y[y\in B\land (x,y)\in f]]$$
 and $orall x,y_1,y_2[[(x,y_1)\in f\land (x,y_2)] o y_1=y_2]$

Example

Let R be a relation from $A=\{a,b,c\}$ to $B=\{d,e,f,g\}$ which one is funciton? ()

A.
$$R = \{ \langle a, e \rangle, \langle b, e \rangle, \langle c, d \rangle, \langle b, f \rangle \}$$

B.
$$R = \{ \langle a, e \rangle, \langle b, e \rangle, \langle c, g \rangle \}$$

C.
$$R = \{ \langle a, e \rangle, \langle a, f \rangle, \langle c, e \rangle, \langle b, g \rangle \}$$

D.
$$R = \{ \langle a,g \rangle, \langle b,f \rangle, \langle c,e \rangle, \langle b,f \rangle, \langle c,d \rangle \}$$

Functions

Given a function $f: A \rightarrow B$:

- We say f maps A to B or
 f is a mapping from A to B.
- *A* is called the *domain* of *f*.
- *B* is called the *codomain* of *f*.
- If f(a) = b,
 - then b is called the image of a under f.
 - − a is called the preimage of b.
- The range of f is the set of all images of points in A under f. We denote it by f(A).
- Two functions are equal when they have the same domain, the same codomain and map each element of the domain to the same element of the codomain.

$$f(a) = ?$$

The image of d is? z

The domain of f is? A

The codomain of f is?

The preimage of y is? b

$$f(A) = ? {y,z}$$

The preimage(s) of z is (are)?

$$\begin{array}{c} A \\ \hline a \\ \hline b \\ \hline \\ c \\ \hline \\ d \\ \hline \end{array}$$

Question on Functions and Sets

• If $f:A \to B$ and S is a subset of A, then the image of S under f is the subset of B that consists of the images of the elements of S.

$$f(S) = \{f(s) | s \in S\}$$

$$f(\{a,b,c,\}) \text{ is ? } \{y,z\}$$

$$f(\{c,d\}) \text{ is ? } \{z\}$$

Injections

Definition: A function f is said to be *one-to-one*, or *injective*, if and only if f(a) = f(b) implies that a = b for all a and b in the domain of f. A function is said to be an *injection* if it is one-to-one.

Surjections

Definition: A function f from A to B is called onto or surjective, if and only if for every element $b \in B$ there is an element with $a \in A$. A function f is called a surjective if it is onto. f(a) = b

Bijections

Definition: A function f is a *one-to-one* correspondence, or a bijection, if it is both one-to-one and onto (surjective and injective). we also say that such a function is bijective.

Showing that *f* is one-to-one or onto

Suppose that $f: A \to B$.

To show that f is injective Show that if f(x) = f(y) for arbitrary $x, y \in A$ with $x \neq y$, then x = y.

To show that f is not injective Find particular elements $x, y \in A$ such that $x \neq y$ and f(x) = f(y).

To show that f is surjective Consider an arbitrary element $y \in B$ and find an element $x \in A$ such that f(x) = y.

To show that f is not surjective Find a particular $y \in B$ such that $f(x) \neq y$ for all $x \in A$.

Showing that *f* is one-to-one or onto

Example 1: Let f be the function from $\{a,b,c,d\}$ to $\{1,2,3\}$ defined by f(a) = 3, f(b) = 2, f(c) = 1, and f(d) = 3. Is f an onto function?

Solution: Yes, *f* is onto since all three elements of the codomain are images of elements in the domain. If the codomain were changed to {1,2,3,4}, *f* would not be onto.

Example 2: Is the function $f(x) = x^2$ onto from the set of integers to integers?

Solution: No, f is not onto because there is no integer x with $x^2 = -1$, for example.

Inverse Functions

Definition: Let f be a bijection from A to B.

Then the *inverse* of f, denoted f^{-1} , is the function from B to A defined as

$$f^{-1}(y) = x \text{ iff } f(x) = y$$

No inverse exists unless f is a bijection.

Inverse Functions

Questions

Example 1: Let f be the function from $\{a,b,c\}$ to $\{1,2,3\}$ such that f(a) = 2, f(b) = 3, and f(c) = 1. Is f invertible and if so what is its inverse?

Solution: The function f is invertible because it is a one-to-one correspondence. The inverse function f^{-1} reverses the correspondence given by f, so $f^{-1}(1) = c$, $f^{-1}(2) = a$, and $f^{-1}(3) = b$.

Questions

Example 2: Let $f: \mathbf{Z} \rightarrow \mathbf{Z}$ be such that f(x) = x + y

1. Is f invertible, and if so, what is its inverse?

Solution: The function f is invertible because it is a one-to-one correspondence. The inverse function f^1 reverses the correspondence so $f^1(y) = y - 1$.

Questions

Example 3: Let $f: \mathbf{R} \to \mathbf{R}$ be such that $f(x) = x^2$

. Is f invertible, and if so, what is its inverse?

Solution: The function *f* is not invertible

because it is not one-to-one.

Composition

• **Definition**: Let $f: B \to C$, $g: A \to B$. The composition of f with g, denoted $f \circ g$ is the function from A to C defined by

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

Composition

Composition

Example 1: If $f(x) = x^2$ and g(x) = 2x + 1, then

$$f(g(x)) = (2x+1)^2$$

and

$$g(f(x)) = 2x^2 + 1$$

Composition Questions

Example 2: Let g be the function from the set $\{a,b,c\}$ to itself such that g(a) = b, g(b) = c, and g(c) = a. Let f be the function from the set $\{a,b,c\}$ to the set $\{1,2,3\}$ such that f(a) = 3, f(b) = 2, and f(c) = 1.

What is the composition of f and g, and what is the composition of g and f.

Solution: The composition $f \circ g$ is defined by

$$f \circ g(a) = f(g(a)) = f(b) = 2.$$

 $f \circ g(b) = f(g(b)) = f(c) = 1.$
 $f \circ g(c) = f(g(c)) = f(a) = 3.$

Note that $g \circ f$ is not defined, because the range of f is not a subset of the domain of g.

Composition Questions

Example 2: Let f and g be functions from the set of integers to the set of integers defined by f(x) = 2x + 3 and g(x) = 3x + 2.

What is the composition of f and g, and also the composition of g and f?

Solution:

$$f \circ g(x) = f(g(x)) = f(3x + 2) = 2(3x + 2) + 3 = 6x + 7$$

+ 7
 $g \circ f(x) = g(f(x)) = g(2x + 3) = 3(2x + 3) + 2 = 6x + 11$

Graphs of Functions

• Let f be a function from the set A to the set B. The graph of the function f is the set of ordered pairs $\{(a,b) \mid a \in A \text{ and } f(a) = b\}$.

Graph of
$$f(n) = 2n + 1$$
 from Z to Z

Graph of
$$f(x) = x^2$$
 from Z to Z

Some Important Functions

The floor function, denoted

$$f(x) = \lfloor x \rfloor$$

is the largest integer less than or equal to x.

The ceiling function, denoted

$$f(x) = \lceil x \rceil$$

is the smallest integer greater than or equal to x

Example: [3.5] = 4 |3.5| = 3

$$\lceil -1.5 \rceil = -1 \quad \lfloor -1.5 \rfloor = -2$$

Floor and Ceiling Functions

Graph of (a) Floor and (b) Ceiling Functions

Floor and Ceiling Functions

TABLE 1 Useful Properties of the Floor and Ceiling Functions.

(n is an integer, x is a real number)

(1a)
$$\lfloor x \rfloor = n$$
 if and only if $n \le x < n + 1$

(1b)
$$\lceil x \rceil = n$$
 if and only if $n - 1 < x \le n$

(1c)
$$\lfloor x \rfloor = n$$
 if and only if $x - 1 < n \le x$

(1d)
$$\lceil x \rceil = n$$
 if and only if $x \le n < x + 1$

$$(2) \quad x - 1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x + 1$$

(3a)
$$\lfloor -x \rfloor = -\lceil x \rceil$$

(3b)
$$\lceil -x \rceil = -\lfloor x \rfloor$$

$$(4a) \quad \lfloor x + n \rfloor = \lfloor x \rfloor + n$$

(4b)
$$\lceil x + n \rceil = \lceil x \rceil + n$$

Proving Properties of Functions

Example: Prove that x is a real number, then

$$[2x] = [x] + [x + 1/2]$$

Solution: Let $x = n + \varepsilon$, where n is an integer and $0 \le \varepsilon < 1$.

Case 1: $\varepsilon < \frac{1}{2}$

- $-2x=2n+2\varepsilon$ and [2x]=2n, since $0 \le 2\varepsilon < 1$.
- -|x+1/2| = n, since $x + \frac{1}{2} = n + (\frac{1}{2} + \epsilon)$ and $0 \le \frac{1}{2} + \epsilon < 1$.
- Hence, [2x] = 2n and [x] + [x + 1/2] = n + n = 2n.

Case 2: $\epsilon \geq \frac{1}{2}$

- $-2x=2n+2\varepsilon = (2n+1)+(2\varepsilon -1)$ and [2x]=2n+1, since $0 \le 2\varepsilon 1 < 1$.
- $[x+1/2] = [n+(1/2+\varepsilon)] = [n+1+(\varepsilon-1/2)] = n+1$
since $0 \le \varepsilon 1/2 < 1$.
- Hence, [2x] = 2n + 1 and [x] + [x + 1/2] = n + (n + 1) = 2n + 1.

Factorial Function

Definition: $f: \mathbb{N} \to \mathbb{Z}^+$, denoted by f(n) = n! is the product of the first n positive integers when n is a nonnegative integer.

$$f(n) = 1 \cdot 2 \cdots (n-1) \cdot n$$
, $f(0) = 0! = 1$

Examples:

$$f(1)=1!=1$$
 Stirling's Formula:
$$f(2)=2!=1\cdot 2=2$$
 $n!\sim \sqrt{2\pi n}(n/e)^n$
$$f(6)=6!=1\cdot 2\cdot 3\cdot 4\cdot 5\cdot 6=720$$
 $f(n)\sim g(n)\doteq lim_{n\to\infty}f(n)/g(n)=1$ $f(20)=2,432,902,008,176,640,000.$

Partial Functions (optional)

Definition: A partial function f from a set A to a set B is an assignment to each element a in a subset of A, called the domain of definition of f, of a unique element b in B.

- The sets A and B are called the domain and codomain of f, respectively.
- We say that f is undefined for elements in A that are not in the domain of definition of f.
- When the domain of definition of f equals A, we say that f is a total function.

Example: $f: \mathbb{N} \to \mathbb{R}$ where $f(n) = \sqrt{n}$ is a partial function from **Z** to **R** where the domain of definition is the set of nonnegative integers. Note that f is undefined for negative integers.

Exercise

- 1. Let A ={a,{a}} and its power set is P(A), which statement is false? ()
- A. $\{a\} \in P(A)$. B. $\{a\} \subseteq P(A)$.
- C. $\{\{a\}\}\in P(A)$. D. $\{\{a\}\}\subseteq P(A)$.
- 2. Suppose that f is the function from N to N, where f(n)=n+1. f is ()
- A. one-to-one, not onto
- B. one-to-one and onto
- C. one-to-one D. onto

Homework

- P162 2.3
- 8, 10, 11, 22, 38, 41