2 Unit Bridging Course – Day 2

Linear functions II: Finding equations

Clinton Boys

If we have the information of

- (i) the gradient of a line
- (ii) the coordinates of a point on the line

then we can find its equation.

If we have the information of

- (i) the gradient of a line
- (ii) the coordinates of a point on the line

then we can find its equation.

If we have the information of

- (i) the gradient of a line
- (ii) the coordinates of a point on the line

then we can find its equation.

Let's think about how we would go about doing this.

Example

Suppose we know a line has gradient 2 and passes through the point with co-ordinates (-1,2).

Since m = 2, we know the line must have the equation

$$y = 2x + b$$

for some number b.

Let's think about how we would go about doing this.

Example

Suppose we know a line has gradient 2 and passes through the point with co-ordinates (-1,2).

Since m = 2, we know the line must have the equation

$$y=2x+b$$

for some number b.

Let's think about how we would go about doing this.

Example

Suppose we know a line has gradient 2 and passes through the point with co-ordinates (-1,2).

Since m = 2, we know the line must have the equation

$$y = 2x + b$$

for some number b.

We also know that (-1,2) lies on the line, i.e. that this point satisfies the equation. This means

$$2=2\times (-1)+b.$$

Solving this equation for b gives

$$b = 2 + 2 = 4$$
.

so the equation of our line is

$$y = 2x + 4$$
.

We also know that (-1,2) lies on the line, i.e. that this point satisfies the equation. This means

$$2 = 2 \times (-1) + b$$
.

Solving this equation for b gives

$$b = 2 + 2 = 4$$
,

so the equation of our line is

$$y = 2x + 4$$
.

We also know that (-1,2) lies on the line, i.e. that this point satisfies the equation. This means

$$2 = 2 \times (-1) + b$$
.

Solving this equation for b gives

$$b = 2 + 2 = 4$$
,

so the equation of our line is

$$y = 2x + 4$$
.

$$y = 2x + 4$$

Practice questions

Find the equations of the following lines:

- (i) The line with gradient -1 which passes through (3, 1).
- (ii) The line with gradient 2 which passes through (-1, -4).

Answers to practice questions

- (i) y = -x + 4(ii) y = 2x 2

Rise-over-run formula

If we know two points (x_1, y_1) and (x_2, y_2) on a line, we can use the following formula, known as the rise-over-run formula to compute the gradient of the line between the two points:

$$m = \frac{\text{change in } y}{\text{change in } x} = \frac{y_2 - y_1}{x_2 - x_1}$$

Let's see how we can use this formula to find the equation of a line.

Rise-over-run formula

If we know two points (x_1, y_1) and (x_2, y_2) on a line, we can use the following formula, known as the rise-over-run formula to compute the gradient of the line between the two points:

$$m = \frac{\text{change in } y}{\text{change in } x} = \frac{y_2 - y_1}{x_2 - x_1}.$$

Let's see how we can use this formula to find the equation of a line.

Rise-over-run formula

If we know two points (x_1, y_1) and (x_2, y_2) on a line, we can use the following formula, known as the rise-over-run formula to compute the gradient of the line between the two points:

$$m = \frac{\text{change in } y}{\text{change in } x} = \frac{y_2 - y_1}{x_2 - x_1}.$$

Let's see how we can use this formula to find the equation of a line.

Equations of lines, continued

If we know the coordinates of two points which lie on a straight line, we can:

- (i) Use the rise-over-run formula to find the gradient.
- (ii) Use the gradient and one of the points to find the equation (as before).

Equations of lines, continued

If we know the coordinates of two points which lie on a straight line, we can:

- (i) Use the rise-over-run formula to find the gradient.
- (ii) Use the gradient and one of the points to find the equation (as before).

Let's find the equation of the straight line which joins the points (-1,2) and (1,3).

Using the rise-over-run formula we can calculate the gradient:

$$m = \frac{\text{change in } y}{\text{change in } x} = \frac{2-3}{-1-1} = \frac{-1}{-2} = \frac{1}{2}$$

Let's find the equation of the straight line which joins the points (-1,2) and (1,3).

Using the rise-over-run formula we can calculate the gradient:

$$m = \frac{\text{change in } y}{\text{change in } x} = \frac{2-3}{-1-1} = \frac{-1}{-2} = \frac{1}{2}.$$

Let's find the equation of the straight line which joins the points (-1,2) and (1,3).

Using the rise-over-run formula we can calculate the gradient:

$$m = \frac{\text{change in } y}{\text{change in } x} = \frac{2-3}{-1-1} = \frac{-1}{-2} = \frac{1}{2}.$$

We can now use either of the points (-1,2) or (1,3) to find the equation. Let's use (1,3).

If the equation is $y = \frac{1}{2}x + b$, then the point (1,3) must satisfy this equation, and so we must have

$$3=\frac{1}{2}\times 1+b,$$

i.e.
$$b = 3 - \frac{1}{2} = 2\frac{1}{2} = \frac{5}{2}$$
.

So the equation of the line is

$$y = \frac{1}{2}x + \frac{5}{2} = \frac{1}{2}(x+5).$$

We can now use either of the points (-1,2) or (1,3) to find the equation. Let's use (1,3).

If the equation is $y = \frac{1}{2}x + b$, then the point (1,3) must satisfy this equation, and so we must have

$$3=\frac{1}{2}\times 1+b,$$

i.e.
$$b = 3 - \frac{1}{2} = 2\frac{1}{2} = \frac{5}{2}$$
.

So the equation of the line is

$$y = \frac{1}{2}x + \frac{5}{2} = \frac{1}{2}(x+5).$$

We can now use either of the points (-1,2) or (1,3) to find the equation. Let's use (1,3).

If the equation is $y = \frac{1}{2}x + b$, then the point (1,3) must satisfy this equation, and so we must have

$$3=\frac{1}{2}\times 1+b,$$

i.e.
$$b = 3 - \frac{1}{2} = 2\frac{1}{2} = \frac{5}{2}$$
.

So the equation of the line is

$$y = \frac{1}{2}x + \frac{5}{2} = \frac{1}{2}(x+5).$$

Practice question

Check that you can also get this equation using the other point (-1,2).

The graph of a linear function is a straight line, as we have already seen. In order to sketch the graph of a straight line from its equation, we need to know two points which lie on the line.

Two points which are particularly easy to find are the *x*-intercept and the *y*-intercept.

The *x*-intercept, which is where the line crosses the *x*-axis, is found by *setting* y = 0 (because y = 0 along the entire *x*-axis).

The *y*-intercept, which is where the line crosses the *y*-axis, is found by setting x = 0 (because x = 0 along the entire *y*-axis)

The graph of a linear function is a straight line, as we have already seen. In order to sketch the graph of a straight line from its equation, we need to know two points which lie on the line.

Two points which are particularly easy to find are the *x*-intercept and the *y*-intercept.

The *x*-intercept, which is where the line crosses the *x*-axis, is found by *setting* y = 0 (because y = 0 along the entire *x*-axis).

The *y*-intercept, which is where the line crosses the *y*-axis, is found by setting x = 0 (because x = 0 along the entire *y*-axis).

The graph of a linear function is a straight line, as we have already seen. In order to sketch the graph of a straight line from its equation, we need to know two points which lie on the line.

Two points which are particularly easy to find are the *x*-intercept and the *y*-intercept.

The *x*-intercept, which is where the line crosses the *x*-axis, is found by *setting* y = 0 (because y = 0 along the entire *x*-axis).

The *y*-intercept, which is where the line crosses the *y*-axis, is found by setting x = 0 (because x = 0 along the entire *y*-axis).

The graph of a linear function is a straight line, as we have already seen. In order to sketch the graph of a straight line from its equation, we need to know two points which lie on the line.

Two points which are particularly easy to find are the *x*-intercept and the *y*-intercept.

The *x*-intercept, which is where the line crosses the *x*-axis, is found by *setting* y = 0 (because y = 0 along the entire *x*-axis).

The *y*-intercept, which is where the line crosses the *y*-axis, is found by *setting* x = 0 (because x = 0 along the entire *y*-axis).

Example

Draw the graph of the straight line 2y + x - 4 = 0.

The *x*-intercept is found by setting y = 0:

$$x - 4 = 0$$
, i.e. $x = 4$.

$$2y - 4 = 0$$
, i.e. $2y = 4$, i.e. $y = 2$

Example

Draw the graph of the straight line 2y + x - 4 = 0.

The *x*-intercept is found by setting y = 0:

$$x - 4 = 0$$
, i.e. $x = 4$.

$$2y - 4 = 0$$
, i.e. $2y = 4$, i.e. $y = 2$

Example

Draw the graph of the straight line 2y + x - 4 = 0.

The *x*-intercept is found by setting y = 0:

$$x - 4 = 0$$
, i.e. $x = 4$.

$$2y - 4 = 0$$
, i.e. $2y = 4$, i.e. $y = 2$.

Example

Draw the graph of the straight line 2y + x - 4 = 0.

The *x*-intercept is found by setting y = 0:

$$x - 4 = 0$$
, i.e. $x = 4$.

$$2y - 4 = 0$$
, i.e. $2y = 4$, i.e. $y = 2$.

Example

Draw the graph of the straight line 2y + x - 4 = 0.

The *x*-intercept is found by setting y = 0:

$$x - 4 = 0$$
, i.e. $x = 4$.

$$2y - 4 = 0$$
, i.e. $2y = 4$, i.e. $y = 2$.

x-intercept x = 4

x-intercept x = 4

y-intercept y = 2

x-intercept x = 4

y-intercept y = 2

$$2y + x - 4 = 0$$