Functional Equations Toolbox

1 General Instructions

Most of these are adapted from Dr. Small's "Get Fit" Functional Equation Mental Workout.

- 1. DON't FORGET TO PLUG IN YOUR SOLUTION TO SEE IF IT WORKS!
- 2. **Know the Basics** Get to know the functional relationships satisfied by the usual suspects such as linear functions, trigonometric functions, logarithms, powers, *etc.* Don't forget reciprocals and functions of the form 1/(x+a).
- 3. Small Values Try solving for a few values such as f(0), f(1), f(-1) and so on. If you can find enough of these you may be able to recognize the form of the function.
- 4. **Special Solutions** Try plugging in a few simple functions such as linear functions or polynomials and solving for the coefficients.
- 5. **General Behaviour** Try to gain further insight about the general behaviour of the function:
 - (a) Is it strictly positive, strictly negative, or does it have zeros for certain values of x?
 - (b) Is the function surjective, injective, or bijective?
 - (c) Is the function monotone (increasing or decreasing)?
 - (d) What happens for very small or very large values of x? Is the function unbounded?
- 6. **Linearize** Watch out for the opportunity to linearize the equation.
- 7. Composites If the equation involves $f[\alpha(x)]$, investigate the splinter $\alpha^n(x)$. If $\alpha^m(x) = x$ for some m, it may be possible to solve for f(x) by applying the equation m times.
- 8. Recurrence Relations Sequences and recurrence relations may be helpful in solving functional equations involving expressions of the form f(f(x)).
- 9. **Periodicity** Watch out for periodic functions, *i.e.*, those for whch f(x + a) = f(x) for some positive a. A statement of periodicity is itself a functional equation, and can sometimes be derived from the given functional equation.
- 10. **Domains** Watch out for multiplicative or additive functions defined on the natural numbers. These functions do not generally behave the same way as multiplicative or additive functions of real numbers.
- 11. DON'T FORGET TO PLUG IN YOUR SOLUTION TO SEE IF IT WORKS!

2 Functions on the integers

Notation We will write \mathbb{N} for the positive integers, $\mathbb{N}_0 = \mathbb{N} \cup \{0\}$, the nonnegative integers, and \mathbb{Z} for the set of all integers.

Useful properties of the positive integers:

- 1. each of its subsets is bounded below and has a smallest element;
- 2. every positive integer has a unique decomposition as a product of powers of primes;
- 3. induction.

These properties imply that functions defined on the positive integers satisfy certain properties that do not apply to their real counterparts.

Result If $f, g: \mathbb{N} \to \mathbb{N}$ satisfy $f(n) \geq g(n)$ for all n and moreover, f is surjective and g is bijective, then f = g.

Proof Assume that $f \neq g$, then there is a smallest value of n_0 such that $f(n_0) > g(n_0)$. Let $M = g(n_0)$, then $A = \{k | g(k) \leq M\}$ has exactly M elements since g is bijective. On the other hand, consider $B = \{k | f(k) \leq M\}$. Since $f(n_0) > g(n_0)$, it follows that $n_0 \notin B$. Also, since $f(n) \geq g(n)$ for all n, it follows that $B \subset A$. So B has at least one element less than A. Hence the values of f do not exhaust all numbers less than M+1, which contradicts the surjectivity of f. We conclude that f = g.

Problem 1. Find all functions $f: \mathbb{N}_0 \to \mathbb{N}_0$ with the property that for all $n \geq 0$,

$$f(n) \ge n + (-1)^n.$$

2.1 Induction

Functions defined on the positive integers can be considered as sequences and induction is often a very useful tool. Also, plugging in small values and finding patterns works very well for this type of functions.

Problem 2 Find all functions $f: \mathbb{N} \to \mathbb{N}$ satisfying f(1) = 1 and f(m+n) = f(m) + f(n) + mn for all $m, n \in \mathbb{N}$.

Problem 3 Find al functions $f: \mathbb{N} \to \mathbb{N}$ with the property that

$$f(f(m) + f(n)) = m + n$$
, for all m and n.

Problem 4 Find all pairs of functions $f, g: \mathbb{N}_0 \to \mathbb{N}_0$ satisfying

$$f(n) + f(n + g(n)) = f(n+1).$$

2.2 Domain and Range

We saw already that knowing that a function is surjective can be very helpful. Here is an example that shows that determining the range of a function can also give new insight:

Example Find all functions $f: \mathbb{N}_0 \to \mathbb{N}_0$ such that

$$f(m + f(n)) = f(f(m)) + f(n)$$
 for all $m, n \ge 0$.

Solution First look for easy special cases: f = 0 is a solution. In the rest of this solution we will assume that f is not identically 0.

Plug in small values: for m = n = 0 we obtain f(f(0)) = f(f(0)) + f(0), so f(0) = 0 for any solution. Setting only m = 0 (or only n = 0), we find that f(f(n)) = f(n) for all $n \ge 0$.

This is a situation where it is helpful to find out what the range T of the function is. By our last observation we have that $T = \{n | n = f(n)\}$. Is T closed under addition or subtraction? Suppose that $m, n \in T$. Then f(m+n) = f(m+f(n)) = f(f(m)) + f(n) = f(m) + f(n) = m+n, so $m+n \in T$. Also, if n > m, then n = f(n) = f(m+n-m) = f(f(m)+n-m) = f(f(n-m))+f(m) = f(n-m)+m, so f(n-m) = n-m and $n-m \in T$. It is now a standard result that T consists of all multiples of its smallest positive element, say a.

We conclude from this that f(n) is a multiple of a for all $n \geq 0$. Write $f(n) = k_n \cdot a$, and consider k_1, \ldots, k_{a-1} . Any postive integer m can be written as m = qa + r where $0 \leq r < a$, which can be used as follows

$$f(m) = f(qa+r) = f(r+f(qa)) = f(f(r)) + f(qa) = k_r \cdot a + qa = (k_r+q)a.$$

Finally we need to check whether functions of this form satisfy the equation: Let m = qa + r and n = sa + t, with $0 \le r, t < a$. Then

$$f(m+f(n)) = f(qa+r+sa+k_ta)$$

$$= qa+sa+k_ta+k_ra$$

$$= f(qa+k_ra)+f(sa+t)$$

$$= f(f(m))+f(n).$$

Hence the desired functions are f=0 and all functions of the form described above.

Problem 5 Let $f: \mathbb{N} \to \mathbb{N}$ be such that

$$f(n+1) > f(f(n))$$
 for all $n \in \mathbb{N}$.

Prove that f(n) = n for all $n \in \mathbb{N}$.

Problem 6 Find all functions $f: \mathbb{N} \to \mathbb{N}$ with the property that for all $n \in \mathbb{N}$,

$$\frac{1}{f(1)f(2)} + \frac{1}{f(2)f(3)} + \dots + \frac{1}{f(n)f(n+1)} = \frac{f(f(n))}{f(n+1)}.$$

3 Iterative Roots and Composition of Functions

Let h(x) be a given function. Any solution to the equation

$$f(f(x)) = h(x)$$

is called an *iterative square root* of the function h(x). Analogously, a solution to the equation

$$f^n(x) = h(x)$$

is an *iterative n-th root* of h(x). In the particular case where h(x) = x, this is called the *Babbage equation*. A solution of the Babbage equation with n=2 is called an *involution*. Involutions are far from unique. Some examples are f(x) = -x, but also f(x) = a - x for any real number a, and in general, any function of the form

$$f(x) = g^{-1}(-g(x)),$$

will be an involution.

3.1 Injectivity and Surjectivity

Iterative roots f(x) as above inherit many properties from the function h(x). For example, if h is injective, so is f, and if h is surjective, so is f. Note that if the functions are assumed to be continous, injectivity implies strict monotonicity. These properties can sometimes be used to prove that a function does not have an iterative root.

Proposition Let h be a one-to-one function.

- 1. Suppose that n is even and that there exists a pair of real numbers x < y such that h(x) > h(y). Then there is no continuous iterative nth root of h.
- 2. Suppose that n is odd, and that f is a continuous iterative nth root of h. Then h is continuous and strictly increasing or strictly decreasing as f is strictly increasing or strictly decreasing respectively.

Proof Left to the reader.

Problem 7 Prove that there exists no function $f: \mathbb{N} \to \mathbb{N}$ such that

$$f(f(n)) = n + 1987$$
 for all $n \in \mathbb{N}$.

Problem 8 Establish necessary and sufficient conditions on the constant k for the existence of a continuous real-valued function f(x) satisfying

$$f(f(x)) = kx^9$$

for all real x.

3.2 Construction of Iterative Roots

One way to construct iterative roots for a function h(x) is as follows. If the Abel equation

$$g(h(x)) = g(x) + 1$$

has a one-to-one solution g(x), define

$$f(x) = g^{-1}\left(g(x) + \frac{1}{n}\right).$$

It can be checked that f(x) is an iterative nth root of h(x).

Another way to find iterative roots is as follows. If g(x) is a one-to-one solution to the equation

$$g(h(x)) = sg(x)$$

for some $s \neq 1$, then

$$f(x) = g^{-1}\left(s^{1/n}g(x)\right)$$

is an iterative nth root of h(x).

A completely different approach to solving such equations is to apply f to both sides of the equation. For example the equation $f^n(x) = h(x)$ can be transformed into

$$f(h(x)) = f(f^n(x)) = f^n(f(x)) = h(f(x)).$$

However, this is a place where one has to be very careful. If the original system had a solution, so will the new system. However, the converse is certainly not true, and it is very important to plug in your solution to see whether it works!

Problem 9 Find all integer valued functions f(n) taking values in the integers satisfying the equation f(f(n)) = n + 1.

This method can also be applied to the composition of two or more different functions. For example, if we have the simultaneous equations

$$f(g(x) = h_1(x) \text{ and } g(f(x)) = h_2(x)$$

where h_1 and h_2 are given, and f and g are unknown, we can apply g to the first equation to obtain

$$g(h_1(x)) = g(f(g(x))) = h_1(f(x)).$$

Problem 10 Do there exist functions $f: \mathbb{R} \to \mathbb{R}$ and $g: \mathbb{R} \to \mathbb{R}$ such that

$$f(g(x)) = x^2$$
 and $g(f(x)) = x^3$

for all $x \in \mathbb{R}$?

Problem 11 Determine whether there exists a function $f: \mathbb{N} \to \mathbb{N}$ such that

$$f(f(n)) = n^2 - 19n + 99,$$

for all positive integers n.

3.3 Recurrence Relations

If the function h(x) is expressed in terms of f(x), it can be helpful to construct a recurrence relation: $a_0 = x$ and $a_n = f(a_{n-1})$ and use the functional equation to express a_n in terms of the preceding terms.

Problem 12 Prove that there exists a unique function f defined on the positive reals such that f(f(x)) = 6x - f(x) and f(x) > 0 for all positive x.

4 Linearization

Sometimes functional equations involving $f(x^n)$ or $(f(x))^n$ can be turned into linear functional equations with the use of logarithms and exponentials in the appropriate places.

Example Find a solution to the equation

$$f(x^2) - f(x) = 1$$
, for $x > 1$.

Solution Let $F(x) = f(a^x)$ for some a > 0, or equivalently, $F(\log_a x) = f(x)$. Then for x > 0 the function satisfies

$$F(2x) - F(x) = 1 \text{ for all } x > 0.$$

This equation reminds us of the properties of a logarithm. The solution of this second equation is $F(x) = \log_2(x)$. So

$$f(x) = log_2 log_a(x)$$

satisfies the first equations for all a > 0.

Example Find a solution to the equation

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

Solution Assume that $f(x) \neq 0$ for all x. In order for the equation to be true for all x we have that f(x) > 0 for all x. So we can make the equation linear by setting $F(x) = \log_a f(x)$ with a > 0. The equation for F(x) becomes F(x+1) = 2F(x), which has $F(x) = 2^x$ as a solution. So a solution to the original equation is

$$f(x) = a^{a^x}.$$

Problem 13 Do there exist functions $f: \mathbb{R} \to \mathbb{R}$ and $f: \mathbb{R} \to \mathbb{R}$ such that

$$f(g(x)) = x^2 \text{ and } g(f(x)) = x^4$$

for all $x \in \mathbb{R}$?

5 Nested Radicals

Problem 14 Calculate

$$\sqrt{1+2\sqrt{1+3\sqrt{1+4\sqrt{\cdots}}}}.$$

$$\sqrt{1+\sqrt{2+\sqrt{3+\sqrt{\cdots}}}}.$$

Problem 15 Calculate

$$\sqrt{1+\sqrt{2+\sqrt{3+\sqrt{\cdots}}}}.$$

6 (Dys)functional Equation Problems

1. Find all functions $f: \mathbb{N} \to \mathbb{N}$ such that

$$f^{(19)}(n) + 97f(n) = 98n + 232.$$

- 2. Find all $f: \mathbb{Q} \to \mathbb{Q}$ such that f(x+y) = f(x) + f(y) for all $x, y \in \mathbb{Q}$ and f(1) = 2005.
- 3. Find all $f: \mathbb{N} \to \mathbb{N}$ such that $xf(y) + yf(x) = (x+y)f(x^2+y^2)$ for all $x, y \in \mathbb{N}$.
- 4. Find all functions $u: \mathbb{R} \to \mathbb{R}$ for which there exists a strictly monotonic function $f: \mathbb{R} \to \mathbb{R}$ such that

$$f(x+y) = f(x)u(y) + f(y)$$
 for all $x, y \in \mathbb{R}$.

- 5. Let $f: \mathbb{R} \to \mathbb{R}$ be a function that satisfies
 - (a) f(x+y) + f(x-y) = 2f(x)f(y), for all $x, y \in \mathbb{R}$.
 - (b) There exists x_0 with $f(x_0) = -1$.

Prove that f is periodic.

6. Find a bijective function $f: \mathbb{N}_0 \to \mathbb{N}_0$ such that for all m, n,

$$f(3mn + m + n) = 4f(m)f(n) + f(m) + f(n).$$

- 7. Find all functions $f: \mathbb{N}_0 \to \mathbb{N}_0$ satisfying the following conditions:
 - (a) For any $m, n \in \mathbb{N}_0$,

$$2f(m^2 + n^2) = (f(m))^2 + (f(n))^2.$$

(b) For any $m, n \in \mathbb{N}_0$ with $m \geq n$,

$$f(m^2) \ge f(n^2).$$