

Functions

- Functions Defined on General Sets
- ☐ One-to-One and Onto
- ☐ Inverse Functions
- ☐ Composition of Functions
- ☐ Cardinality with Applications to Computability

Functions

It is a mapping in which every element of set A is uniquely associated at the element with set B. The set of A is called Domain of a function and set of B is called Co domain.

Domain, Co-Domain, and Range of a Function:

Domain of a Function: Let f be a function from P to Q. The set P is called the domain of the function f.

Co-Domain of a Function: Let f be a function from P to Q. The set Q is called Co-domain of the function f.

Range of a Function: The range of a function is the set of picture of its domain. In other words, we can say it is a subset of its co-domain. It is denoted as f (domain).

Example: Find the Domain, Co-Domain, and Range of function.

Let
$$x = \{1, 2, 3, 4\}$$

 $y = \{a, b, c, d, e\}$
 $f = \{(1, b), (2, a), (3, d), (4, c)\}$

Solution:

Domain of function: {1, 2, 3, 4}
Range of function: {a, b, c, d}
Co-Domain of function: {a, b, c, d, e}

Functions as a Set

If P and Q are two non-empty sets, then a function f from P to Q is a subset of P x Q, with two important restrictions

- 1. \forall a \in P, (a, b) \in f for some b \in Q
- 2. If $(a, b) \in f$ and $(a, c) \in f$ then b = c.

Note1: There may be some elements of the Q which are not related to any element of set P.

Every element of P must be related with at least one element of Q.

Example 1: If a set A has n elements, how many functions are there from A to A?

Solution: If a set A has n elements, then there are nⁿ functions from A to A.

Representation of a Function

The two sets P and Q are represented by two circles. The function f: $P \rightarrow Q$ is represented by a collection of arrows joining the points which represent the elements of P and corresponds elements of Q

Example1:

Let
$$X = \{a, b, c\}$$
 and $Y = \{x, y, z\}$ and $f: X \rightarrow Y$ such that $f = \{(a, x), (b, z), (c, x)\}$

Example2: Let $X = \{x, y, z, k\}$ and $Y = \{1, 2, 3, 4\}$. Determine which of the following functions. Give reasons if it is not. Find range if it is a function.

a.
$$f = \{(x, 1), (y, 2), (z, 3), (k, 4)\}$$

b.
$$g = \{(x, 1), (y, 1), (k, 4)\}$$

c.
$$h = \{(x, 1), (x, 2), (x, 3), (x, 4)\}$$

d.
$$I = \{(x, 1), (y, 1), (z, 1), (k, 1)\}$$

e.
$$d = \{(x, 1), (y, 2), (y, 3), (z, 4), (z, 4)\}.$$

Solution:

- 1. It is a function. Range (f) = $\{1, 2, 3, 4\}$
- 2. It is not a function because every element of X does not relate with some element of Y i.e., Z is not related with any element of Y.
- 3. h is not a function because h (x) = $\{1, 2, 3, 4\}$ i.e., element x has more than one image in set Y.
- 4. d is not a function because d (y) = $\{2, 3\}$ i.e., element y has more than image in set Y.

Types of Functions

1. Injective (One-to-One) Functions: A function in which one element of Domain Set is connected to one element of Co-Domain Set.

2. Surjective (Onto) Functions: A function in which every element of Co-Domain Set has one pre-image.

Example: Consider, $A = \{1, 2, 3, 4\}$, $B = \{a, b, c\}$ and $f = \{(1, b), (2, a), (3, c), (4, c)\}$.

It is a Surjective Function, as every element of B is the image of some A

Note: In an Onto Function, Range is equal to Co-Domain.

3. Bijective (One-to-One Onto) Functions: A function which is both injective (one to - one) and surjective (onto) is called bijective (One-to-One Onto) Function.

Example:

Consider $P = \{x, y, z\}$

$$Q = \{a, b, c\}$$

and f: $P \rightarrow Q$ such that

$$f = \{(x, a), (y, b), (z, c)\}$$

The f is a one-to-one function and also it is onto. So it is a bijective function.

4. Into Functions: A function in which there must be an element of co-domain Y does not have a pre-image in domain X.

Example:

```
Consider, A = \{a, b, c\}

B = \{1, 2, 3, 4\} and f: A \rightarrow B such that f = \{(a, 1), (b, 2), (c, 3)\}

In the function f, the range i.e., \{1, 2, 3\} \neq co-domain of Y i.e., \{1, 2, 3, 4\}
```


Therefore, it is an into function

5. One-One Into Functions: Let $f: X \to Y$. The function f is called one-one into function if different elements of X have different unique images of Y.

Consider,
$$X = \{k, l, m\}$$

 $Y = \{1, 2, 3, 4\}$ and $f: X \rightarrow Y$ such that $f = \{(k, 1), (l, 3), (m, 4)\}$

The function f is a one-one into function

6. Many-One Functions: Let $f: X \to Y$. The function f is said to be many-one functions if there exist two or more than two different elements in X having the same image in Y.

Example:

Consider X =
$$\{1, 2, 3, 4, 5\}$$

Y = $\{x, y, z\}$ and f: X \rightarrow Y such that
f = $\{(1, x), (2, x), (3, x), (4, y), (5, z)\}$

The function f is a many-one function

7. Many-One Into Functions: Let $f: X \to Y$. The function f is called the many-one function if and only if is both many one and into function.

Example:

Consider $X = \{a, b, c\}$ $Y = \{1, 2\}$ and $f: X \rightarrow Y$ such that $f = \{(a, 1), (b, 1), (c, 1)\}$

As the function f is a many-one and into, so it is a many-one into function.

8. Many-One Onto Functions: Let $f: X \to Y$. The function f is called many-one onto function if and only if is both many one and onto.

Example:

Consider
$$X = \{1, 2, 3, 4\}$$

 $Y = \{k, l\}$ and $f: X \rightarrow Y$ such that
 $f = \{(1, k), (2, k), (3, l), (4, l)\}$

The function f is a many-one (as the two elements have the same image in Y) and it is onto (as every element of Y is the image of some element X). So, it is many-one onto function

Identity Functions

The function f is called the identity function if each element of set A has an image on itself i.e. $f(a) = a \forall a \in A$.

It is denoted by I.

Example:

Consider, A = $\{1, 2, 3, 4, 5\}$ and f: A \rightarrow A such that f = $\{(1, 1), (2, 2), (3, 3), (4, 4), (5, 5)\}.$

The function f is an identity function as each element of A is mapped onto itself. The function f is a one-one and onto

Invertible (Inverse) Functions

A function $f: X \to Y$ is invertible if and only if it is a bijective function.

Consider the bijective (one to one onto) function $f: X \to Y$. As f is a one to one, therefore, each element of X corresponds to a distinct element of Y. As f is onto, there is no element of Y which is not the image of any element of Y, i.e., range = co-domain Y.

The inverse function for f exists if f⁻¹ is a function from Y to X.

Example:

Consider,
$$X = \{1, 2, 3\}$$

 $Y = \{k, l, m\}$ and $f: X \rightarrow Y$ such that
 $f = \{(1, k), (2, m), (3, l)\}$

 $A = \{1,2,3,4\}$ $B = \{1,2,3,4\}$ $f = \{ (1,1), (2,3), (3,4), (4,2) \}$

f inverse

Compositions of Functions

Consider functions, f: A \rightarrow B and g: B \rightarrow C. The composition of f with g is a function from A into C defined by (gof) (x) = g [f(x)] and is defined by gof.

To find the composition of f and g, first find the image of x under f and then find the image of f (x) under g.

Example

Let f(x) = x + 2 and g(x) = 2x, find $(f \circ g)(x)$ and $(g \circ f)(x)$

Solution

$$(f \circ g)(x) = f(g(x)) = f(2x) = 2x+2$$

 $(g \circ f)(x) = g(f(x)) = g(x+2) = 2(x+2)=2x+4$
Hence, $(f \circ g)(x) \neq (g \circ f)(x)$

Example1:

Let
$$X = \{1, 2, 3\}$$

 $Y = \{a, b\}$
 $Z = \{5, 6, 7\}$.

Consider the function $f = \{(1, a), (2, a), (3, b)\}$ and $g = \{(a, 5), (b, 7)\}$ as in figure. Find the composition of gof.

Solution: The composition function gof is shown in fig:

Example2: Consider f, g and h, all functions on the integers, by f (n) = n^2 , g (n) = n + 1 and h (n) = n - 1.

Determine (i) hofog (ii) gofoh (iii) fogoh.

Solution:

```
(i) hofog (n) = n + 1,
 hofog (n + 1) = (n+1)^2
h [(n+1)^2] = (n+1)^2 - 1 = n^2 + 1 + 2n - 1 = n^2 + 2n.
(ii) gofoh (n) = n - 1, gof (n - 1) = (n-1)^2
 g[(n-1)^2] = (n-1)^2 + 1 = n^2 + 1 - 2n + 1 = n^2 - 2n + 2.
(iii) fogoh (n) = n - 1
 fog (n - 1) = (n - 1) + 1
 f(n) = n^2.
```

Let A = B = C = R and let $f : A \rightarrow B$, $g : B \rightarrow C$ and $h : C \rightarrow D$ be defined by f(a) = a + 1, $g(b) = b^2 + 2$ and h(c) = 7c - 2. Find (a) $(g \circ f) (-2)$ (b) $(f \circ g) (-2)$ (c) $g \circ f$ (a) (d) $f \circ f$ (a) (e) $(g \circ h) \circ f$ (3) $(f) \circ g \circ (h \circ f)$ (3)

Solution:

(a)
$$(g \circ f)(-2) = g(f(-2)) = g((-2) + 1) = g(-1) = (-1)^2 + 2 = 3$$

(b)
$$(f \circ g)(-2) = f(g(-2)) = f((-2)^2 + 2) = f(6) = 6 + 1 = 7$$

(c)
$$g \circ f(a) = g(f(a)) = g(a+1) = (a+1)^2 + 2 = a^2 + 2a + 3$$

(d)
$$f \circ f(a) = f(f(a)) = f(a+1) = (a+1) + 1 = a+2$$

(e)
$$(g \circ h) \circ f (3) = (g \circ h) (f (3)) = (g \circ h) (3 + 1) = (g \circ h) (4) = g (h (4))$$

= $g (7 (4) - 2) = g (28 - 2) = g (26) = (26)^2 + 2 = 678$

(f)
$$g \circ (h \circ f) (3) = g \circ (h (f (3))) = g ((h (3 + 1))) = g (h (4)) = g (26) = (26)^2 + 2 = 678$$

We can observe from e and f that $(g \circ h) \circ f(3) = g \circ (h \circ f)(3)$ i.e. Composition is associative.

Note:

- If f and g are one-to-one, then the function (gof) (gof) is also one-to-one.
- If f and g are onto then the function (gof) (gof) is also onto.
- Composition consistently holds associative property but does not hold commutative property.

