MA1200 Calculus and Basic Linear Algebra I

Lecture Note 2

Sets and Functions

Set Notation

A set A is a collection of distinct objects (they can be numbers, letters or anything you like). An object inside the set is called an *element* of the set A.

Some examples of sets

$$\overrightarrow{A} = \overbrace{\{1,3,5,7,9\}}^{elements} \text{ (set of all odd numbers between 1 and 10)}$$

$$B = \{1,2,3,4,5,\ldots\}$$
 (set of all positive integers)

$$C = \{0, +3, -3, +6, -6, +9, -9, ...\}$$
 (set of multiple of 3)

$$D = \{all\ real\ numbers\} = \mathbb{R}$$
 (set of real numbers)

Mathematically, we write

- $p \in B$ if the element p is in the set B (" \in " means "belongs to") and
- $p \notin B$ if the element p is NOT in the set B.

For example : If $E = \{2,3,4,5\}$, then $3 \in E$ and $\sqrt{6} \notin E$.

• (Equality of sets) We say two sets A, B are equal (we write A = B) only when two sets contain the same elements. For example:


✓ If
$$A = \{1,2,3\}$$
 and $B = \{1,2,3\}$, then $A = B$.


✓ If
$$A = \{1,3,4\}$$
 and $B = \{1,2,3\}$, then $A \neq B$.

• (Subset) Given two sets A and B, we say A is *subset* of B (denoted by $A \subseteq B$) if every elements in A is also an element in B. For example:

✓ If
$$A = \{1,3\}$$
 and $B = \{0,1,3,4\}$, then $A \subseteq B$.

✓ If
$$A = \{2,4\}$$
 and $B = \{0,1,3,4\}$, then $A \nsubseteq B$. (since $2 \notin B$)


General description of sets

In general, we describe the set by mentioning the common properties that the objects in the set have. In particular

$$E = \{x \mid x \text{ has certain properties}\}.$$

Example 1

$$A = \begin{cases} x \mid x \text{ is prime and } \underbrace{0 < x \le 10}_{x \text{ lies between}} \end{cases} = \{2,3,5,7\}.$$

$$B = \{x \mid x > 0 \text{ and } x \text{ is multiple of } 3\} = \{3,6,9,12,....\}$$

$$C = \{x \mid x^2 \le 100 \text{ and } x \text{ is negative integer}\}$$

$$= \{x : -10 \le x \le 10 \text{ and } x \text{ is negative integer}\}$$

$$= \{-10, -9, -8, -7, -6, -5, -4, -3, -2, -1,0,1,2,3,4,5,6,7,8,9,10\}.$$

Common sets in Mathematics (or in this course)

 $\phi =$ empty set (the set containing nothing)

 $\mathbb{N} = \{1,2,3,4,5,...\}$ (the set of all positive integers)

 $\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$ (the set of all integers)

 $\mathbb{Q} = \left\{ \frac{m}{n} : m \in \mathbb{Z}, n \in \mathbb{N} \right\}$, (the set of rational numbers)

$$[a,b] = \{x: a \le x \le b\}, \ [a,b) = \{a \le x < b\}, \ (a,\infty) = \{x: x > a\}, (intervals)$$

 \mathbb{R} = the set of real numbers

 \mathbb{C} = the set of all complex numbers


Note: In mathematics, we usually write

" $x \in \mathbb{R}$ " to represent "x is real", " $x \in \mathbb{N}$ " to represent "x is positive integer", " $x \in [a, b]$ " to represent " $x \in [a, b]$ " to represent " $x \in [a, b]$ " to represent " $x \in [a, b]$ " or " $x \in [a, b]$ " to represent " $x \in [a, b]$ " or " $x \in [a, b]$ " or " $x \in [a, b]$ " or " $x \in [a, b]$ " to represent " $x \in [a, b]$ " or " $x \in [a, b$

Operation of sets

Given two sets A and B, we define

1. The union of two sets, denoted by $A \cup B$, is defined as


Example

If $A = \{1,3\}$ and $B = \{2,4,5\}$, then $A \cup B = \{1,2,3,4,5\}$. If $A = \{1,2,3,4\}$, $B = \{3,4,5,6\}$, then $A \cup B = \{1,2,3,3,4,4,5,6\} = \{1,2,3,4,5,6\}$.

Note: In set notation, repeated elements (say 3,4 in the last example) count only once.

2. The intersection of two sets, denoted by $A \cap B$, is defined as

$$A \cap B = \{x | x \in A \text{ and } x \in B\}.$$


Example

If $A = \{1,3\}$ and $B = \{2,3,4\}$, then $A \cap B = \{3\}$.

If $A = \{2,6,8\}$ and $B = \{\sqrt{3}, \sqrt{7}\}$, then $A \cap B = \phi$ (i.e. there is no common elements between two sets).

3. The complement of B in A, denoted by $A \setminus B$, is defined as

$$A \setminus B = \{x \mid x \in A \text{ and } x \notin B\}$$


Example

If $A = \{2,3,4,5,6\}$ and $B = \{1,2,3,4\}$, then $A \setminus B = \{5,6\}$ (since the elements "2,3,4" are in B.

If $A = \{1,3,5\}$ and $B = \{2,4,6\}$, then $A \setminus B = \{1,3,5\}$ (since no elements In A are in B)

If $A = \{1,2,3,4\}$ and $B = \{1,2,3,4,5,6\}$, then $A \setminus B = \phi$ (since every element in A is in B also)

Example 2 (More examples)

Compute

- (a) $[2,8] \cup (3,10)$
- (b) $(3,7) \cap \mathbb{N}$
- (c) $\mathbb{N}\setminus\mathbb{Z}$

Solution

- (a) $[2,8] \cup (3,10) = [2,10)$
- (b) $(3,7) \cap \mathbb{N} = \{x: 3 < x < 7 \text{ and } x \text{ is positive integer}\} = \{4,5,6\}.$
- (c) Note that $\mathbb{N}=\{1,2,3,4,\dots\}$ and $\mathbb{Z}=\{\dots,-2,-1,0,1,2,3,4,\dots\}$, so every element in \mathbb{N} is also in \mathbb{Z} , therefore


$$\mathbb{N}\setminus\mathbb{Z}=\phi$$
.

Functions

A function f(x) from set A to set B, denoted by

$$f \colon \underbrace{A}_{domain} o \underbrace{B}_{codomain}$$
 ,

assigns (maps) each element of A to exactly one element of B. Mathematically, we write f(x) = y.


Some terminologies


- The *domain* of a function is the collection of numbers that can be "put" (in the sense that the value of f(x) is defined) in the function.
- The *codomain* of a function is the set which all possible outputs of the function f(x) lie in this set.
- The *range* of a function is the collection of all possible outputs of the function (i.e. all possible values of f(x)).

(In general, the range of f(x) does not necessarily cover the whole

codomain.)


The following figures shows some examples of non-functions (or not well-defined function)


f is not function since f(x) has two possible values y_1 or y_2 .

Example:

$$f:[0,\infty) \to \mathbb{R}, \ f(x) = \sqrt{x}$$

 $f(4) = \sqrt{4} \ \text{can be 2 or } -2.$


f is not function since f(x) is not defined

Example:

$$f: \mathbb{R} \to \mathbb{R}, \ f(x) = \log x$$

 $f(-2) = \log(-2)$ is not defined!

Examples of Functions

 $f_1: \mathbb{R} \to \mathbb{R}$, given by $f_1(x) = 2x$

$$f_2:\{1,2,3,...\} \to [1,\infty)$$
 given by $f_2(x) = 3x$

 $f_3:[0,\infty)\to [0,\infty)$ given by $f_3(x)=\sqrt{x}$ (Here, \sqrt{x} takes zero or positive values)

Examples of non-functions

$$g_1: \mathbb{R} \to \mathbb{R}$$
 given by $g_2(x) = \frac{1}{(x-1)(x-3)}$

• g_2 is not function since $g_2(1) = \frac{1}{0}$ and $g_2(3) = \frac{1}{0}$ which are not defined.

$$g_2: \mathbb{R} \to (-\infty, 2)$$
, given by $g_3(x) = 4 - x^2$

• g_3 is not function since $g_3(1) = 4 - (-1)^2 = 3$ which does not lie in the codomain $(-\infty, 2)$ of g_2 .

Example 1 (Range of function)

Let $g: \underbrace{\mathbb{N}}_{=\{1,2,3,\dots\}} \to \mathbb{R}$ given by g(x) = 3x. What is the range of g(x)?

©Solution:

Since g(1) = 3, g(2) = 6, g(3) = 9, g(4) = 12, ..., hence the range of g is $\{3,6,9,12,15,...\}$ which is the (positive) multiple of 3.


Example 2 (Range of function)

Let $h: \mathbb{R} \to \mathbb{R}$ given by $h(x) = \sin x$. What is the range of h(x)?

©Solution:

By plotting the graph, we see $\sin x$ lies between

-1 and 1. Thus range of h(x) is the interval [-1,1].


Example 3

Find the domain (largest possible domain) for each of the following functions (i.e. find all possible x that can be put in each function)

(a)
$$f_1(x) = x^2 - 2x - 3$$

(b)
$$f_2(x) = \frac{1}{x^2 - 2x - 3}$$

(c)
$$f_3(x) = \frac{x^2 - 1}{x - 1}$$

(d)
$$f_4(x) = \sqrt{4 - x^2}$$

©Solution:

$$f_1(x) = x^2 - 2x - 3$$

 $\boxed{f_1(x)=x^2-2x-3}$ One can calculate x^2-2x-3 for every real number x, thus the domain of f_1 $= \mathbb{R}$.

$$f_2(x) = \frac{1}{x^2 - 2x - 3}$$

Note that $f_2(x)$ is not defined when $x^2 - 2x - 3 = 0$.

$$x^{2} - 2x - 3 = 0 \Rightarrow (x - 3)(x + 1) = 0 \Rightarrow x = 3 \text{ or } x = -1.$$

Thus the domain of $f_2 = \mathbb{R} \setminus \{1,3\}$.

$$f_3(x) = \frac{x^2 - 1}{x - 1}$$

Note that $f_3(x)$ is not defined when x-1=0, i.e. x=1. Thus the domain of $f_3=\mathbb{R}\setminus\{1\}$.

$$f_4(x) = \sqrt{4 - x^2}$$

Note that $f_4(x)$ is defined only when $4 - x^2 \ge 0$, i.e. $-2 \le x \le 2$. Thus the domain of $f_4 = [-2,2]$.

Basic Operation of function

Let f(x) and g(x) be two functions, we define

- 1. $(f \pm g)(x) = f(x) \pm g(x)$ (addition and subtraction)
- 2. $(fg)(x) = f(x) \times g(x)$ (multiplication)
- 3. $\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$ (division)
- 4. $(f \circ g)(x) = f(g(x))$ (composition)

(Note: $(f \circ g)(x) \neq (g \circ f)(x)$ (or $f(g(x)) \neq g(f(x))$) in general.

Example 4

Let
$$f(x) = x^2 + 1$$
 and $g(x) = 1 - x - x^2$. Then

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

$$(fg)(x) = f(x)g(x) = (x^2 + 1)(1 - x - x^2) = \dots = 1 - x - x^3 - x^4.$$

Example 5 (Composition of functions)

We let $f(x) = x^2 + 1$ and $g(x) = \sqrt[3]{x}$. Then

$$(f \circ g)(8) = f(g(8)) = f(\sqrt[3]{8}) = f(2) = 2^2 + 1 = 5.$$

$$(g \circ f)(8) = g(f(8)) = g(8^2 + 1) = g(65) = \sqrt[3]{65} \approx 4.02.$$

[\odot Note: $f(g(x)) \neq g(f(x))$ in general]

Example 6 (Composition of functions)

We let $f(x) = 100^x$ and $g(x) = \log_{10} x$. Then

$$(f \circ g)(x) = f(g(x)) = f(\log x) = 100^{\log_{10} x} = 10^{2\log_{10} x} = (10^{\log_{10} x})^2$$
$$= x^2.$$

$$(g \circ f)(x) = g(f(x)) = g(100^x) = \log_{10} 100^x = \log_{10} 10^{2x} = 2x \log_{10} 10$$

= 2x.

Some commonly used functions used in Mathematics

1. Identity function

An identity function, denoted by I(x) is given by

$$I(x) = x$$
.


Roughly speaking, an identity function maps x to x itself.

2. Constant function

A constant function f(x) is given by

$$f(x) = c$$
.

where c is a fixed real number.


3. Absolute value function

The absolute value function, denoted by |x|, is defined as

$$|x| = \begin{cases} x & \text{if } x \ge 0 \\ -x & \text{if } x < 0 \end{cases}$$

• Some Examples: |5| = 5, |0| = 0, |-4| = -(-4) = 4.


•
$$|x|^2 = \begin{cases} x^2 & \text{if } x \ge 0 \\ (-x)^2 = x^2 & \text{if } x < 0 \end{cases} = x^2$$

•
$$|xy| = |x||y|$$
 and $\left|\frac{x}{y}\right| = \frac{|x|}{|y|}$.

• But
$$|x + y| \neq |x| + |y|$$
 and $|x - y| \neq |x| - |y|$ in general!!!!!!

4. Polynomials and rational functions

A polynomial p(x) is a function of the following form:

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

where n is non-negative integer and a_n , a_{n-1} , ..., a_0 are fixed numbers.

A rational function r(x) is the quotient or ratio of two polynomials

$$r(x) = \frac{p(x)}{q(x)}$$

where p(x) and q(x) are two polynomials and $q(x) \neq 0$.

- $x^4 3x + 1$ is polynomial,
- $x^{\sqrt{2}} 2x$ and $x^{-2} = \frac{1}{x^2}$ are NOT polynomials.
- $\frac{x^2+1}{x^3-x-1}$ is rational function but $\frac{x+\cos x}{1-x^5}$ is NOT rational function.

(We will discuss their properties in Chapter 3)

5. Trigonometric functions

Six basic trigonometric functions

$$\sin x$$
, $\cos x$, $\tan x$, $\csc x = \frac{1}{\sin x}$, $\sec x = \frac{1}{\cos x}$, $\cot x = \frac{1}{\tan x}$.

*Here, x is measured in radian (1° = $\frac{\pi}{180}$ (rad)).


The properties of trigonometric functions will be discussed in Chapter 4.


6. Exponential functions

The exponential function f(x) is of the following form:

$$f(x) = a^x$$

where a > 0 is constant and $a \ne 1$ (When a = 1, $f(x) = 1^x = 1$ which is a constant function).


The properties of exponential functions will be discussed in Chapter 5.


7. Logarithmic functions

The logarithmic function, denoted by $y = \log_a x \ (x > 0)$, is the number satisfying

$$a^y = x$$
.

where a > 0 is constant and $a \neq 1$. (Here, a is called base)


The properties of logarithmic functions will be discussed in Chapter 5.

8. Greatest Integer function (Less important)

Let [x] be the greatest integer less than or equal to x, e.g. [7.2] = 7, [7.9] = 7 and [7] = 7. The greatest integer function g(x) is defined as

$$y = g(x) = [x].$$


• There is a "jump" (discontinuous) at the integer points.


Special types of functions

1. Monotone Functions

We say a function is monotonic increasing (resp. monotonic decreasing) if for any $x_1 < x_2$, we have $f(x_1) \le f(x_2)$ (resp. $f(x_1) \ge f(x_2)$).

We say a function is *strictly increasing* (resp. monotonic decreasing) if for any $x_1 < x_2$, we have $f(x_1) < f(x_2)$. (resp. $f(x_1) > f(x_2)$).


Example 5

Determine whether the following functions are monotonic

(a)
$$f(x) = -2x + 3$$
, (b) $g(x) = 5^x$, (c) $h(x) = \sin x$


©Solution:

• f(x) = -2x + 3 is strictly decreasing Since for any $x_1 < x_2$, we have


$$f(x_1) = -2x_1 + 3 > -2x_2 + 3 = f(x_2)$$

• $g(x) = 5^x$ is strictly increasing. To see this, for any $x_1 < x_2$, we consider

$$\frac{g(x_2)}{g(x_1)} = \frac{5^{x_2}}{5^{x_1}} = 5^{\frac{>0}{x_2 - x_1}} > 1 \Rightarrow g(x_2) < g(x_1)$$


• $h(x) = \sin x$ is neither increasing nor decreasing. One can see this easily from the graph of $y = \sin x$


Remarks

Although h(x) is not monotonic over the domain \mathbb{R} , h(x) becomes monotonic if we choose a smaller domain. For example:

- $y = \sin x$ is strictly increasing over $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$,
- $y = \sin x$ is strictly decreasing over $\left(\frac{\pi}{2}, \frac{3\pi}{2}\right)$.


2. Periodic function

We say a function f(x) is periodic with period T > 0 if

$$f(x+T) = f(x)$$

for all x.

(Here, T should be the smallest number such that f(x + T) = f(x).)


Example 6


The functions $f(x) = \sin x$, $g(x) = \cos x$ are periodic with period 2π (or 360°).


The function $h(x) = \sin 4x$ is periodic with period $\frac{\pi}{2}$ (or 90°)

The function j(x) = 3x + 1 is not periodic.


3. Even and odd functions

We say a function f(x) is even functions if f(-x) = f(x) for all x.

We say a function f(x) is odd functions if f(-x) = -f(x) for all x.


- The graph of an even function is <u>symmetric about y-axis</u>.
- The graph of odd function is symmetric about the origin.

Example 7

- The function $f(x) = \cos x$ is even function since $f(-x) = \cos(-x) =$ $\cos x = f(x)$.
- The function $f(x) = \sin x$ is odd function since $f(-x) = \sin(-x) = \sin(x)$ $-\sin x = -f(x).$
- The function $f(x) = \frac{a^x + a^{-x}}{2}$ is even function since $f(-x) = \frac{a^{-x} + a^{-(-x)}}{2} =$ $\frac{a^{-x} + a^x}{2} = f(x).$
- The function $f(x) = x^2 + x 1$ is neither even or odd. To see this, we observe that f(2) = 5 and f(-2) = 1. It is neither $f(2) \neq f(-2)$ (not even function) nor $f(2) \neq -f(-2)$ (not odd function)


Classwork:

Determine whether each of the following functions are even or odd.

$$f_1(x) = x^2$$
, $f_2(x) = -x$, $f_3(x) = x \sin x$, $f_4(x) = 3$.

Inverse Function

Recall that a function $f: A \to B$ takes an element x in domain A and assigns it to another element y = f(x) in the codomain B.


Question:


Given the value of y, what is the value of x such that

$$f(x) = y$$
?


The inverse function of f(x), denoted by f^{-1} tries to takes an element in the range of f(x) back to the element x in the domain A (see the red dash arrow).

Mathematically, the inverse of f^{-1} satisfies $f^{-1}(f(x)) = x$, $f(f^{-1}(y)) = y$.

• The domain of the inverse $f^{-1}(x)$ is the range of f(x) (may not necessarily to be the whole codomain)


• The inverse function $f^{-1}(x)$ does not exist if there are more than 2 elements in A are assigned to the same element in B.


To make sure that the inverse of a function exists, we require that there are no two elements x_1 and x_2 such that $f(x_1) = f(x_2)$. The function satisfying this requirement is called one-to-one.


Definition (One-to-one)

We say a function $f: A \to B$ is *one-to-one* if for any $x_1, x_2 \in A$ and $x_1 \neq x_2$, we have $f(x_1) \neq f(x_2)$.

Or equivalently, if $f(x_1) = f(x_2)$, then it must be that $x_1 = x_2$.

• If a function is one-to-one, then the inverse f^{-1} exists.

In other word, one-to-one requires that different elements in A should be assigned to different element in B.


Example 8

We let $f: \mathbb{R} \to \mathbb{R}$ be f(x) = 2x - 3. Show that f(x) is one-to-one and find its inverse.

$$f(x)$$
 is one-to-one

Note that for any $x_1 \neq x_2$

$$f(x_1) = 2x_1 - 3 \neq 2x_2 - 3 = f(x_2).$$

So that f(x) is one-to-one and its inverse f^{-1} exists.

Find f^{-1}

Let y = f(x) = 2x - 3, then we express x in terms of y:

$$y = 2x - 3 \Rightarrow x = \frac{y + 3}{2} \Rightarrow f^{-1}(y) = \frac{y + 3}{2}$$
.

- (a) Does the inverse of $g_1: \mathbb{R} \to [0, \infty)$ given by $g_1(x) = x^2$ exist?
- (b) Does the inverse of $g_2: [0, \infty) \to [0, \infty)$ given by $g_2(x) = x^2$ exist?

©Solution:

- (a) Note that $g_1(-1) = g_1(1) = 1$, so $g_1(x)$ is not one-to-one and the inverse of g_1 does not exist.
- (b) For any $x_1, x_2 \in [0, \infty)$ and $x_1 \neq x_2$, since $g_2(x)$ is strictly increasing on $[0, \infty)$, then we must have $g(x_1) \neq g(x_2)$. So $g_2(x)$ is one-to-one.

Therefore, the inverse of $g_2(x)$ exists and g_2^{-1} : $[0,\infty) \to [0,\infty)$ is given by

$$y = x^2 \Rightarrow x = g_2^{-1}(y) = \sqrt{y}$$
.

- (a) Does the inverse of $h_1: \mathbb{R} \to \mathbb{R}$ given by $h_1(x) = \sin x$ exists?
- (b) Does the inverse of $h_2: \left[-\frac{\pi}{2}, \frac{\pi}{2}\right] \to \mathbb{R}$ given by $h_2(x) = \sin x$ exists?

©Solution:

- (a) Note that $h_1\left(\frac{\pi}{4}\right) = h_2\left(\frac{3\pi}{4}\right) = \frac{1}{\sqrt{2}}$, so $h_1(x) = \sin x$ is not one-to-one and its inverse does not exist.
- (b) Since $h_2(x) = \sin x$ is increasing over $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$, then for any $x_1, x_2 \in$ $\left|-\frac{\pi}{2},\frac{\pi}{2}\right|$ and $x_1\neq x_2$, we must have $h_2(x_1)\neq h_2(x_2)$. So $h_2(x)$ is oneto-one and the inverse of $h_2(x)$ exists.


The inverse
$$h_2^{-1}$$
: $\underbrace{[-1,1]}_{not \ \mathbb{R}!} \to \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$ is given by
$$h_2^{-1}(x) = \sin^{-1} x.$$

Some other common inverse functions used in Mathematics

f(x)	Inverse of $f(x)$
$f_1: \mathbb{R} \to [0, \infty),$	$f_1^{-1}(x) = \log_{10} x$
$f_1(x) = 10^x$	
$f_2: \mathbb{R} \to [0, \infty),$	$f_2^{-1}(x) = \ln x \left(= \log_e x \right)$
$f_2(x) = e^x$	
$f_3:[0,\infty)\to[0,\infty)$	$f_3^{-1}(x) = \sqrt{x}$
$f_3(x) = x^2$	
$f_4: \left[-\frac{\pi}{2}, \frac{\pi}{2}\right] \to [-1,1),$	$f_4^{-1}(x) = \sin^{-1} x (= \arcsin x)$
$f_3(x) = \sin x$	
$f_5: [0,\pi] \to [-1,1),$	$f_5^{-1}(x) = \cos^{-1} x \ (= \arccos x)$
$f_4(x) = \cos x$	
$f_6(x) = \left[-\frac{\pi}{2}, \frac{\pi}{2} \right] \to \mathbb{R},$	$f_6^{-1}(x) = \tan^{-1} x \left(= \arctan x \right)$
$f_5(x) = \tan x$	

Transformation of Functions

• Geometrically, one can "visualize" a function f(x) by plotting the graph of y = f(x). One can obtain more information (say maximum, minimum, monotonicity (increasing/decreasing) about the function by observing its graph.


• It is easy to plot the graph of some simple functions (or elementary function) such as y=ax+b, $y=x^2$, $y=\sin x$, y=|x|, $y=e^x$ etc.

- It is not straightforward to plot the graph of more complicated functions like $y = -(2x 3)^2 + 5$, y = 3|3x 4| and $y = e^{1-3x}$ because the inclusion of some extra parameters.
- Of course, one can plot these graphs by plugging in some values x and obtain the coordinates of points (x,y)=(x,f(x)) on the curve. Then we may obtain the graph by connecting these points. However, it is not efficient and the graph obtained may not be accurate.
- One can observe that the functions are similar to $y = x^2$, y = |x| and $y = e^x$. It may be possible that the graphs of those functions using these graphs of simple functions (geometric transformation technique).


Types of transformation

Roughly speaking, there are two types of transformation: (1) Transformation on x and (2) Transformation on f(x) (or y).

Type 1: Transformation on x


1. Horizontal transformation (The graph of y = f(x + c), y = f(x - c))

- The graph of y = f(x + c) can be obtained by shifting the graph of y = f(x) by c units to the *left*.
- The graph of y = f(x c) can be obtained from the graph of y = f(x) by c units to the right.


2. Horizontal stretching/shrinking (The graph of y = f(cx))


• For c > 0, the graph of y = f(cx) can be obtained by dividing the xcoordinate of each point on the graph by c.


• Note that y = f(x) and y = f(cx) intersect at x = 0.

3. Reflection about y-axis (The graph of y = f(-x))

• The graph of y = f(-x) can be obtained by reflecting the graph y = f(x) about y-axis.


• Note that y = f(x) and y = f(-x) intersect at x = 0.

Type 2: Transformation on f(x) (or y)


4. Vertical transformation (The graph of y = f(x) + c, y = f(x) - c)

- The graph of y = f(x) + c can be obtained by shifting the graph of y = f(x) by c units upward.
- The graph of y = f(x) c can be obtained from the graph of y = f(x) by c units downward.


5. Vertical stretching/shrinking (The graph of y = cf(x))

• For c > 0, the graph of y = cf(x) can be obtained by multiplying the ycoordinate of each point on the graph by c.


6. Reflection about x-axis (The graph of y = -f(x))

• The graph of y = -f(x) can be obtained by reflecting the graph y = f(x) about x-axis.


Using the graph of $y = \sin x$


- (a) Sketch the graph of $y = 3\sin(x 1)$.
- (b) Sketch the graph of $y = |\sin 2x|$

Solution


- (a) The graph of $y = 3\sin(x 1)$ can be obtained from the graph of $y = \sin x$ using the following procedures
- 1. Shift $y = \sin x$ by 1 unit to the right and obtain $y = \sin(x 1)$


2. Multiply the y-coordinate of $y = \sin(x - 1)$ by 3 and obtain $y = 3\sin(x - 1)$.


- (b) The graph of $y = |\sin 2x|$ can be obtained from the graph of $y = \sin x$ using the following procedure:
 - 1. Obtain $\sin 2x$ by dividing the x-coordinate of the graph of $y = \sin x$ by 2


2. Obtain $y = |\sin 2x|$ by reflecting the <u>negative part</u> of $y = \sin 2x$ about x-axis.


Using the graph of $y = x^2$


- (a) Sketch the graph of $y = 2(x + 1)^2 + 5$.
- (b) Sketch the graph of $y = -x^2 + 6x 1$.

Solution


- (a) The graph of $y = 2(x+1)^2 + 5$ can be obtained from the graph of $y = x^2$ using the following procedure
 - 1. Obtain $y = (x + 1)^2$ by shifting $y = x^2$ to the left by 1 units


2. Obtain $y = 2(x+1)^2$ by multiplying the y-coordinate of $y = (x+1)^2$ by 2.


3. Obtain $y = 2(x+1)^2 + 5$ by shifting $y = 2(x+1)^2$ upward by 5 units.


(b) We need to use rewrite the equation into the form $a(x-h)^2 + b$ using completing square techniques. Note that

$$-x^{2} + 6x - 1 = -(x^{2} - 6x) - 1 = -\left(\underbrace{x^{2} - 2(3)x + 3^{2}}_{a^{2} - 2ab + b^{2}} - 3^{2}\right) - 1$$
$$= -(x - 3)^{2} + 8.$$

Then one can obtain the graph $y = -x^2 + 6x - 1 = -(x - 3)^2 + 8$ from the graph $y = x^2$ by the following procedure (left as exercise):

- 1. Obtain $y = (x 3)^2$ by shifting the graph $y = x^2$ to the right by 3 units.
- 2. Obtain $y = -(x-3)^2$ by reflecting the graph $y = (x-3)^2$ about xaxis.
- 3. Obtain $y = -(x-3)^2 + 8$ by shifting the graph $y = -(x-3)^2$ upwards by 8 units.