

planetmath.org

Math for the people, by the people.

quasi-inverse of a function

Canonical name QuasiinverseOfAFunction

Date of creation 2013-03-22 16:22:14 Last modified on 2013-03-22 16:22:14

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 11

Author CWoo (3771)
Entry type Definition
Classification msc 03E20
Synonym quasi-inverse

Defines quasi-inverse function

Let $f: X \to Y$ be a function from sets X to Y. A quasi-inverse g of f is a function g such that

- 1. $g: Z \to X$ where ran $(f) \subseteq Z \subseteq Y$, and
- 2. $f \circ g \circ f = f$, where \circ denotes functional composition operation.

Note that ran(f) is the range of f.

Examples.

- 1. If f is a real function given by $f(x) = x^2$. Then $g(x) = \sqrt{x}$ defined on $[0, \infty)$ and $h(x) = -\sqrt{x}$ also defined on $[0, \infty)$ are both quasi-inverses of f.
- 2. If f(x) = 1 defined on [0, 1). Then $g(x) = \frac{1}{2}$ defined on \mathbb{R} is a quasi-inverse of f. In fact, any g(x) = a where $a \in [0, 1)$ will do. Also, note that h(x) = x on [0, 1) is also a quasi-inverse of f.
- 3. If f(x) = [x], the step function on the reals. Then by the previous example, g(x) = [x] + a, any $a \in [0, 1)$, is a quasi-inverse of f.

Remarks.

- Every function has a quasi-inverse. This is just another form of the Axiom of Choice. In fact, if $f: X \to Y$, then for *every* subset Z of Y such that $ran(f) \subseteq Z$, there is a quasi-inverse g of f whose domain is Z.
- However, a quasi-inverse of a function is in general not unique, as illustrated by the above examples. When it is unique, the function must be a bijection:

If $\operatorname{ran}(f) \neq Y$, then there are at least two quasi-inverses, one with domain $\operatorname{ran}(f)$ and one with domain Y. So f is onto. To see that f is one-to-one, let g be the quasi-inverse of f. Now suppose $f(x_1) = f(x_2) = z$. Let $g(z) = x_3$ and assume $x_3 \neq x_1$. Define $h: Y \to X$ by h(y) = g(y) if $y \neq z$, and $h(z) = x_1$. Then h is easily verified as a quasi-inverse of f that is different from g. This is a contradition. So $x_3 = x_1$. Similarly, $x_3 = x_2$ and therefore $x_1 = x_2$.

- Conversely, if f is a bijection, then the inverse of f is a quasi-inverse of f. In fact, f has only one quasi-inverse.
- The relation of being quasi-inverse is not symmetric. In other words, if g is a quasi-inverse of f, f need not be a quasi-inverse of g. In the second example above, h is a quasi-inverse of f, but not vice versa: h(0) = 0, but $hfh(0) = hf(0) = h(1) = 1 \neq h(0)$.
- Let g be a quasi-inverse of f, then the restriction of g to ran(f) is one-to-one. If g and f are quasi-inverses of one another, and g strictly includes ran(f), then g is *not* one-to-one.
- The set of real functions, with addition defined element-wise and multiplication defined as functional composition, is a ring. By remark 2, it is in fact a Von Neumann regular ring, as any quasi-inverse of a real function is also its pseudo-inverse as an element of the ring. Any space whose ring of continuous functions is Von Neumann regular is a P-space.

References

[1] B. Schweizer, A. Sklar, *Probabilistic Metric Spaces*, Elsevier Science Publishing Company, (1983).