Functional Equation Hints

David Arthur darthur@gmail.com

Problems: Get one term to appear in two ways

- 1. It is pseudo-symmetry. What happens if you swap x and y?
- 2. Suppose f(x) = 0 for some $x \neq 0$. Prove that f(y) = 0 for all $y \neq \frac{x^2}{2}$. This problem isn't really about writing one term in multiple ways; it's just about finishing the worked example.
- 3. In both cases, we can write the equation as f(x)+f(g(x))=h(x). In (a), we have g(g(x))=x, so try substituting in both x and g(x). In (b), we have g(g(g(x)))=x and the same idea works. (Source: Korea 1999 for (b))
- 4. A variant on fudging: Choose x and y so that xy is fixed and vary x+y. You should be able to prove f(x) = f(y) if $x \le 2\sqrt{y}$, and now let y be very large.
- 5. Fudging: Suppose there exists some y such that $\lfloor f(y) \rfloor \neq 0$. Then, vary x to conclude f(x) = f(0) for $x \in [0,1)$. Now pick x large and vary y to show f(z) = f(0) for all z > 0. (Source: IMO 2010)

Problems: Induction, squeezing, and Cauchy

- 1. Set n = 1 to get f(m+1) = f(m) + f(1) + m, and look for a formula. For (b), the answer is of the same form, but see what happens when you change the coefficients.
- 2. For each positive integer n, show that $|f(x) f(y)| \le nK \left(\frac{x-y}{n}\right)^2$, and then squeeze.
- 3. Prove that $f(x^3) = xf(x)^2$. Then if f(nx) = nf(x) for all x, you can show $f(\sqrt[3]{n} \cdot x) = \sqrt[3]{n} \cdot f(x)$. There is a square root so you have to watch out for sign though. Is is possible that f(x) < 0 for x > 0? Once this is proven, try $y = \sqrt[3]{n} \cdot x$.
- 4. There are several steps here. First write f(x+1) in two different ways to calculate f(1). Then calculate f(n) for all positive integers n. To extend to the rational numbers, try writing $f\left(\frac{a}{b}\right) = f\left(\left(b + \frac{a}{b}\right) b\right)$.
- 5. Let f(0) = k. Find a formula for f(f(y)) and let y = f(z) to get $f(x^2 + z + k^2) = f(x)^2 + f(z)$. If you can show k = 0, then this is reduced to Example 3. (Source: IMO 1992)
- 6. Let P(x) be that quadratic polynomial that equals f(x) for x = -1, 0, 1. (Do you see why such a polynomial has to exist?) Show by induction that f(x) = P(x) for all integers. Now repeat the argument for integer multiples of $\frac{1}{n}$.

Problems: Injectivity and surjectivity

- 1. First show f is injective. Now let x = f(z).
- 2. Set x = y and let y vary to see f is surjective. Now let y = 0.
- 3. Set y = -f(x). For any z, can you choose x so that x + f(-f(x)) = z? (Source: Mathlinks)
- 4. First show f is injective. Now look at f(g(f(x))) and conclude $f(x^3) = f(x)^2$. Is this possible for an injective function? (Source: IMO Shortlist 1997)
- 5. First show f is surjective. Now choose x, y so that f(x) = 0 and f(y) = z for some arbitrary z. You should be able to conclude that f is linear. (Source: IMO Shortlist 2002)

More Problems: Hints

- 1. Set x = y.
- 2. Use induction to show $f(nx) = n^2 f(x)$. (Source: Nordic 2008)
- 3. From the first two conditions, you can prove f(n+2) = f(n) 2. You know f(0). What is f(1)?
- 4. You may be tempted to use Cauchy's equation, but it's not that hard. First find f(0) and then try y = -x.
- 5. It's quite similar to #4. Set x = a, y = 0, z = 0 to get $f(a) \le f(0)$. Can you now show $f(a) \ge f(0)$? (Source: Russia 2000)
- 6. For (a), try focusing on perfect squares. For (b), what happens when h(n) = 1, what happens when h(n) = 2, etc.?
- 7. First show f is injective. Now show f(f(x+y)+f(1)+f(1))=f(f(x)+f(y)+f(2)) to get f(x+y)=f(x)+f(y)+C for some constant C. Then show f(x)=ax+b for some a, b.
- 8. Use pseudo-symmetry to show f(x) = u(x) 1 and then u(x+y) = u(x)u(y). Show u(x) > 0 for all x, and let $v(x) = \log u(x)$ to reduce to Cauchy's equation, and solve with monotonicity. (Source: Romania 1998)
- 9. Try self-cancelation with m = 2n f(n). We would be done if we could show that f(t) = 0 only when t = 0. But if f(t) = 0, then f(m t) = f(m) so f would have to be periodic and hence bounded. Is that possible? (Source: Italy 2006)
- 10. It's not as scary as it looks. Use the first two conditions to get a formula for $\frac{f(kx,ky,kz)}{f(x,y,z)}$. Now, given arbitrary x,y,z, find a k such that $x+ky=k^2z$. (Source: Balkan 2013)
- 11. First show f is bijective. Setting $x = f^{-1}(0)$ should let you prove f(0) = 1 and eventually f(n) = n + 1 for all integers n. Now try y = -2. When is it possible to have f(z) = 2z? (Source: Brazil 2006)

- 12. It is all about fudging. First show f(0) = 0, then $f^{-1}(0) = 0$, then f(a) = f(b) only if a = b. (Source: APMO 2010)
- 13. Let k = f(1). First try to prove $k \cdot f(mn) = f(m) \cdot f(n)$. Use this to prove k|f(n) for all n, and hence $g(n) = \frac{f(n)}{k}$ is a strictly better solution. Finally show f is a bijection on primes. The answer is $2^3 \cdot 3 \cdot 5 = 120$. (Source: IMO 1998)
- 14. Prove by induction that f(n+1) > f(f(n)) for all n. This is enough to prove f(n) = n. For this part, try showing $f(n) \ge n$. (Source: Titu Andreescu? See also IMO 1997)
- 15. The hardest part is showing f(1) = 1. Show $f(-x) = \pm f(x)$ and then look at x, x+1, -x, 1-x. If $f(1) \neq \pm 1$, then f(x) can take on only finitely many values, which is impossible. From here, show f is increasing and f(q) = q for $q \in \mathbb{Q}$. (Source: Bulgaria 2005)
- 16. When is f(x) = 0? From there, you should be able to show that f(q) = q and f(qx) = qf(x) for all rational numbers q. In the interest of fudging, try multiplying m by q and dividing n by q. If done right, you should get f(x+y) = f(x) + f(y) and then $f(x^2) = f(x)^2$ to reduce to Cauchy's. (Source: Mathlinks)