QUESTION BANK II PUC SCIENCE

I. Very Short answer questions.

(1x19=19)

1. Define Symmetric relation.

Ans: A relation 'R' on the set 'A' is said to be symmetric if for all a, b, \in A, aR_b Implies bRa. i.e. (a, b) \in R \Rightarrow (b, a) \in R

2. Let $A = \{4, 6, 8, 20\}$ $R = \{(a, b); a + b = 25, a, b \in A\}$ Show that the relation 'R' Is empty.

Ans: This is an empty set, as no pair (a, b) satisfies the condition a + b = 25.

- 3. Give an example of a relation defined on a suitable set which is
- i. reflexive, symmetric and transitive.
- ii. reflexive, symmetric but not transitive.
- iii. reflexive, transitive but not symmetric.
- iv. symmetric, transitive but not reflexive.
- vi. symmetric, but not reflexive and not transitive.
- vii. not reflexive, not symmetric, and not transitive.

Solution: Consider a Set $A = \{a, b, c\}$

- i. Define a relation R, on 'A' as.
 - $R_1 = \{(a, a), (b, b), (c, c)\}$. Clearly R_1 is reflexive, symmetric and transitive
- ii. Consider the relation R_2 on A as.
 - $R_2 = \{(a, a), (b, b), (c, c), (a, b), (b, a), (a, c), (c, a)\}.$

R₂ is symmetric, reflexive

But R_2 is not transitive – for $(b, a) \in R_2$ and $(a, c) \in R_2$ but $(b, c) \not\in R_2$.

- iii. Consider the relation R_3 on A as
 - $R_3 = \{(a, a), (b, b), (c, c), (a, b)\}$

 R_3 is reflexive and transitive but not symmetric for $(a, b) \in R_3$ but $(b, a) \not\in R_3$

- iv. Consider the relation R_4 on A as
 - $R_4 = \{(a, a), (b, b), (c, c), (b, a)\}$ is symmetric and transitive but not reflexive.

Since $(c, c) \not\in R_4$.

- v. Consider the relation R_5 on A as
 - $R_5 = \{(a, a), (b, b), (c, c), (a, b), (c, a)\}$

 R_5 is reflexive. R_5 is not symmetric because $(a, b) \in R_5$ but $(b, a) \not\in R_5$ Also R_5 is not transitive because $(c, a) \in R_5$, $(a, b) \in R_5$ but $(c, b) \not\in R_5$.

vi. Consider the relation R_6 on A by

 $R_6 = \{(a, a), (c, c), (a, b), (b, a)\}$

 R_6 is Symmetric but R_6 is not reflexive because $(b, b) \not\in R_6$. Also R_6 is not transitive for $(b, a) \in R_6$, $(a, b) \in R_6$ but $(b, b) \not\in R_6$.

vii. The relation R₇ defined on A as

 $R_7 = \{(a, b), (b, c)\}$ is not reflexive, not symmetric and not transitive.

* FUNCTION * (One mark question and answers)

4. Let $A = \{1, 2, 3\}$ $B = \{4, 5, 6, 7,\}$ and let $f = \{(1, 4), (2, 5), (3, 6)\}$ be a function from 'A' to 'B'. show that 'f' is not onto.

Ans: $7 \in B$ has no pre image in A. so 'f' is not onto.

5. If, $f: R \to R$ is defined by $f(x) = 4x-1 \ \forall x \in R$ prove that 'f' is one-one.

Solution: For any two elements $x_1, x_2 \in R$ such that $f(x_1) = f(x_2)$

we have $4x_1-1 = 4x_2-1 \implies 4x_1 = 4x_2$

 \Rightarrow $x_1 = x_2$ Hence 'f' is one – one.

6. Define transitive relation.

Ans: A relation R on the set "S" is said to be transitive relation if aRb and bRc \Rightarrow aRc. i.e. if $(a, b) \Rightarrow R$ and $(b, c) \in R \Rightarrow (a, c) \in R$.

7. Let $f: R \to R$ be the function defined by $f(x) = 2x-3 \ \forall x \in R$. write f

Ans; $y = f(x) = 2x-3 \implies x = \frac{1}{2} (y+3)$ $\therefore f(y) = \frac{1}{2} (y+3) \text{ i.e. } f(y) = \frac{1}{2} (x+3)$

8. Define a binary operation on a set.

Ans: Let S be a non-empty set. The function $*: S X S \rightarrow S$ which associates each ordered pair (a, b) of the elements of S to a unique element of S denotes by a*b is called a binary operation or a binary composition on S.

9. Determine whether or not each of the definition defined below is a binary operation justify.

a) on Z^+ defined by a*b = |a-b|

b) on Z^+ defined by a*b = a

Solution: a) We have for a, b, $\in \mathbb{Z}^+$ a*b = |a-b|. We know the

|a-b| is always positive. $\therefore \forall a, b \in Z^+, a*b = |a-b|$ is a positive integer.

Hence * is a binary operation on Z⁺

b) Cleary $a*b = a \in Z^+$ for all $a, b \in Z^+$ Thus * is a binary operation on Z^+

* SHORT ANSINER QUESTIONS* (Answers to two marks questions)

10. Define an equivalence relation. Give on example of a relation which is transitive but not reflexive.

Solution: A relation "R" on a Set S is called on equivalence relations. if 'R' is reflexive, symmetric, and transitive.

Ex. The relation "<" (less than) defined on the set R of all real numbers is transitive, but not reflexive.

11. Show that the signum function $f: R \to R$

defined by
$$f(x) = \begin{cases} 1 & \text{if } x > 0 \\ 0 & \text{if } x = 0 \\ -1 & \text{if } x < 0 \end{cases}$$

is neither one-one nor onto

Solution: From the graph of the function we have

$$f(2) = 1$$
 and $f(3) = 1$, i.e. $f(2) = f(3) = 1$ but $2 \ne 3$

∴ 'f' is not one-one

Again for $4 \in \mathbb{R}$ (co domain) there exists no $x \in \mathbb{R}$ (domain)

Such that f(x) = 4 because f(x) = 1 or -1 for $x \ne 0$.

 \therefore 'f' is not onto.

12. State whether the function $f: R \to \text{defined by } f(x) = 1 + x^2 \ \forall x \in R$ is one-one, onto or objective justify your answer.

Solution: We have $f(x) = 1 + x^2$ for all $x \in R$.

clearly we observe that $f(x) = 1 + 2^2 = 5$ and $f(-2) = 1 + (-2)^2 = 5$ i.e, f(2) = f(-2)

but $2 \neq -2$: 'f' is not one-one.

Again for y -2 there exist no real number x, such that f(x) = -2 because if f(x) = -2 $\Rightarrow 1 + x^2 = -2 \Rightarrow x^2 = -3$

$$\Rightarrow$$
 x = $\sqrt{-3} \notin R$

∴ 'f' is not onto.

13. Show that the greatest integer function $f : R \to R$ defined by f(x) = [x] is neither one-one nor onto.

Solution: We have f(x) = [x] = greatest integer less than or equal to x.

i.e.
$$[2.3] = 2$$
, $[2] = 2$ but $2.3 \neq 2$.

Now we have [x] = 2 for all $x \in [2, 3]$

:. 'f' is not one-one.

Again $\frac{3}{2} \in R$ (codomain), but there existing no $x \in R$ (domain) such that $f(x) = \frac{3}{2}$

because [x] is always an integer $\forall x \in R$

 \therefore 'f' is not onto.

14. Cheek the injectivity and surjectivity of the function $f: Z \to Z$ defined by $f(x) = x^3$ $\forall x \in Z$

Solution: We have $f(x_1) = f(x_2) \Rightarrow x_1^3 = x_2^3 \Rightarrow x_1 = x_2$

∴ 'f' is injective.

Now $7 \in \mathbb{Z}$ (codomain) and it has no pre-image in Z because if f(x) = 7 then

$$x^3 = 7 \Rightarrow x = \sqrt[3]{7} \notin Z$$

.: 'f' is not surjective.

15. If f(x) = |x| and g(x) = |5x - 2| then find (i) got and (ii) fog.

Solution: We have f(x) = |x| and g(x) = |5x-2|

consider go
$$f(x) = g(\mid x \mid) = 5 \mid x \mid -2$$

$$= \begin{cases} |5x-2| & x>0\\ |-5x-2| & x<0 \end{cases}$$

Now fog(x) = f [g(x)] = f(
$$|5x-2|$$
)
= $|5x-2|$

16. If f; R \rightarrow R be given by $f(x) = (3-x^3)^{\frac{1}{3}}$ find fo f(x).

Solution: We have $f(x) = (3-x^3)^{1/3}$

Now to
$$f \circ f(x) = f[f(x)] = f[(3-x^3)^{\frac{1}{3}}] = f(y)$$

where
$$(y = (3 - x^3)^{\frac{1}{3}})$$

:.
$$fof(x) = f(y) = (3 - y^3)^{\frac{1}{3}}$$

$$= \left[3 - \left\{ \left(3 - x^3\right)^{\frac{1}{3}} \right\}^3 \right]^{\frac{1}{3}} = \left(x^3\right)^{\frac{1}{3}} = x.$$

Hence fo f(x) = x.

17. Consider
$$f: \{1, 2, 3\} \rightarrow \{a, b, c\}$$
 given by $f(1) = a$, $f(2) = b$ $f(3) = C$ find f and show that $\left(f^{-1}\right)^{-1} = f$

Solution: Consider
$$f: \{1, 2, 3\} \rightarrow \{a, b, c\}$$
 given by

$$f(1) = a$$
, $f(2) = b$ and $f(3) = C$

$$\therefore f(1) = a, f(2) = b \text{ and } f(3)=4$$

$$f(a) = 1, f(b) = 2$$
 and $f(c) = 3$

$$\therefore f^{-1} = \{(a,1), (b,2), (c,3)\} = g(say)$$

we observe that 'g' is also objective.

$$\therefore g^{-1} = \{(1,a), (2,b), (3,c)\} = f$$
$$\therefore g^{-1} = f \Rightarrow \left(f^{-1}\right)^{-1} = f$$

18. If
$$f(x) = \frac{4x+3}{6x-4}$$
, $x \ne \frac{2}{3}$ show that

(fof) (x) = x for all $x \neq \frac{2}{3}$. what is the inverse f?

Solution:
$$(fof)(x) = f[f(x)] = \frac{4f(x)+3}{6f(x)-4} = \frac{4\frac{4x+3}{6x-4}+3}{6\frac{4x+3}{6x-4}-4}$$

$$= \frac{4(4x+3)+3(6x-4)}{6(4x+3)-4(x-4)} = \frac{34x}{34} = x$$

$$\therefore fof = I \Rightarrow f = f$$

19. Let
$$f: R \to R$$
 be defined by $f(x) = 10x+7$, Find the function $g: R \to R$ such that $gof = fog = Ig$

Solution: We have
$$f(x) = 10x+7$$

By data,
$$gof(x) = Ig(x) \implies g[f(x)] = x$$
.

$$\Rightarrow$$
 g [10x+7] = x.

Let
$$y = 10x + 7 \implies x = \left(\frac{y - 7}{10}\right)$$

Then
$$g(10x+7) = g \left[10 \left(\frac{y-7}{10} \right) + 7 \right] = y$$

20. Consider a function
$$f: f: [0, \frac{\Pi}{2}] \to R$$
 given by $f(x) = Sinx$. and

g:
$$f: [0, \frac{\Pi}{2}] \to R$$
 given by $g(x) = \cos x$. Show that 'f' and 'g' are one-one but $(f+g)$ is not one-one.

Solution: Since for any two distinct elements
$$x_1$$
 and x_2 in $\left[0, \frac{\Pi}{2}\right]$, $\sin x_1 \neq \sin x_2$

and
$$\cos x_1 \neq \cos x_2$$

But
$$(f + g)(o) = f(o) + g(o) = 1$$
 and

$$(f+g)(\Pi_2) = f(\Pi_2) + g(\Pi_2) = \sin \Pi_2 + \cos \Pi_2 = 1$$

Therefore (f + g) is not one – one

- 21. Examine whether the binary operation * defined below are commutative, associative
 - a. On Q defined loy a * b = ab + 1
 - b. On Z^+ defined loy $a * b = a^b$
 - c. On Q defined loy a * b = ab/2

Solution: a) For every $a, b, \in Q$ we have

i)
$$a * b = ab + 1 \in Q$$

Now a * b = ab + 1 = ba + 1 (Usual multiplication is commutative)

- = b * a
- * is commutative in Q.
- ii) consider 4, 5, $6 \in Q$.

$$4*(5*6) = 4*(30+1) = 4*31$$

= $4(31) + 1 = 124 + 1 = 125$

and $(4*5)*6 = 21*6 = (21 \times 6) + 1 = 157$

- \therefore a * (b * c) = (a * b) * c is not true for all a, b, c, \in Q. Hence * is not associative.
- b) For all a, b, * Z^+ , clearly a * $b = a^b \in Z^+$

i.e. * is a binary operation in Z⁺

i) If $a \neq then a^b \neq b^a$

i.e. $a * b \neq b * a$ for $a \neq b$.

Thus * is not commutative in Z⁺

ii) Consider 2, 3, 4, $\in \mathbb{Z}^+$

(2 * 3) *
$$4 = 2^3 * 4 = 8 * 4 = 8^4 = 2^{12}$$

and
$$2 * (3 * 4) = 2 * 3^4 = (2)^{34} = 2^{81}$$

$$\therefore (2*3)*4 \neq 2*(3*4)$$

Thus (a*b)*c = a*(b*c) is not true $\forall a,b,c,\in Z^+$

Hence * is not associative in Z^+ .

C. We have
$$a * b = \frac{ab}{2} \forall a, b \in Q$$

i) Now
$$a * b = \frac{ab}{2} = \frac{ba}{2} = b * a$$

(Usual multiplication is commutative)

- \therefore * is commutative in Q.
- ii. Now consider $a * (b * c) = a * \left(\frac{bc}{2}\right)$

$$= \frac{a\left(\frac{bc}{2}\right)}{2} = \frac{abc}{4}$$

$$(a*b)*c = \frac{ab}{2}*c = \frac{abc}{4}$$

 $(a * b) * c = a * (b * c) \text{ for all } a, b, c, \in Q.$

Hence * is associative in Q.

22. Write the multiplicative modulo 12 table for the set $A = \{1, 5, 7, 11\}$. Find the

identity element w.r. $t X_{12}$ Solution: The elements in the ro

Solution: The elements in the row corresponding to the element 1, coincides with the elements of a above the horizontal line in the same order.

Thus 1 acts as an identify element.

* ANSIEWERS TO THREE MARKS QUESTIONS*

23. The relation R defined on the Set $A = \{1, 2, 3, 4, 5\}$ by $R = \{(a, b); | a-b | is even\}$. Show that the relation 'R' is on equivalence relation. (consider 'O' as an even num ber)

Proof: For any $a \in A$ we have a-a=o considered as even i.e. $(a, a,) \in R$ for all $a \in A$ Thus R is reflexive relation.

Let $(a, b) \in R \Rightarrow |a-b|$ is even

 \Rightarrow |b-a | is also even \Rightarrow (b, a) \in R.

Thus the relation R is symmetric.

Let $(a, b) \in R$ and $(b, c) \in R$.

 \Rightarrow | a-b | is even and | b-c | even \Rightarrow 1a-b1 = 2k and | b-c | =2l for k, 1 \in Z.

 \Rightarrow | a-b | + | b-c | = 2k + 21 = 2 (k + 1)

 \Rightarrow a-b + b-c = \pm 2 (n) where n = (k+l)

 \Rightarrow a-c = \pm 2n

 $\Rightarrow \mid a-c \mid = even \Rightarrow (a, c) \in R$

: 'R' Is transitive.

Hence 'R' Is an equivalence relation.

24. Let A = R-{3} and B = R-{1}. Consider the function f : A \rightarrow B defined by f(x) = $\frac{x-2}{x-3}$ Is 'f' is one-one and onto ? Justify your answer.

Solution: We have
$$f(x) = \frac{x-2}{x-3}$$
 for all $x \in R$

Now let
$$f(x_1) = f(x_2) \Rightarrow \frac{x_1 - 2}{x_2 - 3} = \frac{x_2 - 2}{x_2 - 3}$$

$$\Rightarrow x_1 x_2 - 2x_2 - 3x_1 + 6 = x_1 x_2 - 2x_1 - 3x_2 + 6$$
$$\Rightarrow x_1 = x_2$$

Thus $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$ i.e. 'f' is one-one.

Let $y \in B$ thus $y \neq l$.

Now
$$f(x) = y \Rightarrow \frac{x-2}{x-3} = y \Rightarrow x-2 = y \ (x-3)$$

$$\Rightarrow 3y - 2 = x (y - 1) \Rightarrow x = \frac{3y - 2}{y - 1} (\because y \neq 1).$$

Also
$$\frac{2-3y}{1-y} \neq 3-$$
 for if $\frac{2-3y}{1-y} = 3$

$$\Rightarrow$$
 2-3y = 3-3y \Rightarrow 2 = 3 which is not true.

Thus for every $y \in B$ there exists

$$x = \frac{2-3y}{y-1} \in A$$
 such that $f(x) = y$

i.e. 'f' is onto.

Hence 'f' is bijective function.

25. If 'f' and g are two functions defined by f(x) = 2x + 5 and $g(x) = x^2 + 1$ find 1 gof(2), ii) fog(2) and iii) gog(2).

Solution: We have f(x) = 2x + 5, $g(x) = x^2 + 1$.

Now
$$gof(x) = g[f(x)] = g(2x+5)$$

$$\Rightarrow gof(x) = (2x+5)^2 + 1$$

$$= 4x^2 + 25 + 20x + 1$$

$$= 4x^2 + 20x + 26$$

$$\therefore gof(2) = 4(2)^2 + 20(2) + 26$$

$$= 16 + 40 + 26 = 82$$

ii)
$$fog(x) = f(x^2 + 1) = 2(x^2 + 1) + 5$$

 $\Rightarrow fog(x) = 2x^2 + 7$
 $\therefore fog(2) = 2(2)^2 + 7 = 8 + 7 = 15$

iii)
$$gog(x) = g(x^2 + 1)$$

= $(x^2 + 1)^2 + 1 = x^4 + 2x^2 + 2$
 $\therefore gog(2) = 16 + 8 + 2 = 26$

26. Let * be the binary operation on N given by a * b = l.c.m of 'a' and 'b' Is * commutative? Is * associative? Find the identify in N w.r.t *.

Solution: We have a * b = l.c.m. of 'a' and 'b' $\forall a,b \in N$ clearly l.c.m of two positive integers is a positive integer. Thus N is closed under the operation *.

ii) Let a, b, c,
$$\in$$
 N be arbitrary.
Now $a*(b*c) = a*(l.c.m. of b and c)$

=
$$(1.c.m of 'a' and b) * c$$

Thus
$$(a * b) *c = a* (b * c) \forall a,b,c \in N$$

Hence * is associative.

iii) Let e be the identify element in N. Then for all $a \in N$, we have a * e = e * a = a

$$\Rightarrow \begin{cases} a*e = \text{l.c.m of a and e} = a \\ e*a = \text{l.c.m. of e and a} = a \end{cases}$$

l.c.m of a and e = l.c.m. of e and a = a

for all $a \in N$. implies e = 1.

Thus 1 acts as identify element in N.

* FIVE MARKS QUESTIONS AND ANSWERS*

27. Consider $f: R^+ \to [-5, \infty)$ defined by $f(x) = 9x^2 + 6x - 5$ show that 'f' is invertible with $f(y) = \sqrt{\frac{y+6-1}{3}}$

Solution: We have
$$f: \mathbb{R}^+ \to [-5, \infty)$$
 by $f(x) = 9x^2 + 6x - 5$

Let
$$a_1, a \in R_+$$
 Such that $f(a_1) = f(a_2)$

$$\Rightarrow$$
 $9a_1^2 + 6a_1 - 5 = 9a_2^2 + 6a_2 - 5$

$$\Rightarrow 9a_1^2 + 9a_2^2 + 6a_1 - 6a_2 = 0$$

$$\Rightarrow 9(a_1 - a_2)(a_1 + a_2) + 6(a_1 - a_2) = 0$$

$$\Rightarrow (a_1 - a_2) \Big[9a_1^2 + 9a_2^2 + 6 \Big] = 0$$

$$\Rightarrow a_1 - a_2 = 0 \Big[\because 9a_1 + 9a_2 + 6 \neq o \text{ as } a_1, a_2 \in \stackrel{+}{R} \Big]$$

$$\Rightarrow a_1 = a_2 \text{ Thus 'f' is one-one.}$$
Let $y = f(x) = 9x^2 + 6x - 5$

$$\Rightarrow 9x^2 + 6x - 5 - y = 0$$

$$\Rightarrow x = \frac{-6 \pm \sqrt{36 + 36(y + 5)}}{18}$$

$$\Rightarrow x = \frac{-1 \pm \sqrt{1 + y + 5}}{3} = \frac{-1 \pm \sqrt{y + 6}}{3}$$

$$\therefore f(y) = \frac{-1 \pm \sqrt{y + 6}}{3}$$

For every element $y \in B$, there exists a pre-Image x in $[-5, \infty)$. So 'f' is onto Thus 'f' is one-one and onto and therefore invertible Hence inverse function of 'f' is given by

$$f(y) = \frac{-1 \pm \sqrt{y+6}}{3}$$

28. If
$$f: A \to A$$
 defined by $f(x) = \frac{4x+3}{6x-4}$ where $A = R - \left\{\frac{2}{3}\right\}$. show that 'f' is invertible and $f = f$

Solution: We have
$$f(x) = \frac{4x+3}{6x-4}$$
 with $x \neq \frac{2}{3}$

Now
$$f(x_1) = f(x_2) \Rightarrow \frac{4x_1 + 3}{6x_1 - 4} = \frac{4x_2 + 3}{6x_2 - 4}$$

$$\Rightarrow 24x_1x_2 - 16x_1 + 18x_2 - 12 = 24x_1x_2 + 18x_1 - 16x_2 - 12$$

$$\Rightarrow$$
 34 $x_2 = 34x_1 \Rightarrow x_1 = x_2$

Thus 'f' is one-one.

Now let $y \in A$ and f(x) f(x) = y

$$\Rightarrow y \in A \text{ and } \frac{4x+3}{6x-4} = y$$

$$\Rightarrow y \in A \text{ and } x = \frac{4y+3}{6x-3}$$

Thus for every $y \in A$, there exists

$$x = \frac{4y+3}{6y-3} \in A\left(\because y \neq \frac{2}{3}\right)$$
 such that

f(x) = y. That is 'f' is onto.

Hence 'f' is bijective.

Now
$$f(x) = y \Rightarrow f(y) = x$$

$$\Rightarrow \frac{4y+3}{6x-4} = x \Rightarrow y = \frac{4x+3}{6x-4}$$

Thus
$$f^{-1}: A \to A$$
 is defined by $f^{-1}(x) = \frac{4x+3}{6x-4}$

Clearly
$$f^{-1} = f$$
.

29. Let f; w $f: w \rightarrow w$ be defined by

$$f(n) = \begin{cases} n-1 & \text{n is odd} \\ n+1 & \text{if 'n' is even} \end{cases}$$

Show that 'f' is invertible and find

The inverse of 'f'. Hence w is the set of all whole numbers.

Solution: Let $x_1, x_2 \in w$ be arbitrary

Let x_1 and x_2 are even.

$$f(x_1) = f(x_2) \Longrightarrow 1 + x_1 = 1 + x_2 \Longrightarrow x_1 = x_2$$

Let x_1 and x_2 are odd

$$f(x_1) = f(x_2) \Rightarrow x_1 - 1 = x_2 - 1 \Rightarrow x_1 = x_2$$

Let x_1 and x_2 are odd $f(x_1) = f(x_2) \Rightarrow x_1 - 1 = x_2 - 1$

$$\Rightarrow x_1 = x_2$$

In both the cases, $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$

Supposing x_1 is odd and x_2 is even

then
$$x_1 \neq x_2$$
. Now $f(x_1) = x_1 - 1$ and $f(x_2) = x_2 - 1$

Also
$$x_1 - 1 \neq x_2 - 1$$

i.e.
$$x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$$

Hence 'f' is one-one

Let $m \neq 0 \in w$ (co domain) and f(n) = m

Now
$$f(n) = m \Rightarrow f(n) = \begin{cases} n-1 = m & \text{if 'n' is odd} \\ n+1 = m & \text{if 'n' is even.} \end{cases}$$

$$\Rightarrow f(n) = \begin{cases} n = m+1 & \text{if 'n' is odd} \\ n = m-1 & \text{if 'n' is even.} \end{cases}$$

Thus for every $m \in w$ (co domain)

there exists $n \in w$ (= m+1 or m-1)

Such that f(n) = m.

Also (considering O as even)

$$f(o) = 0 + 1 = 1$$
 i.e. $f(1) = 0$

Thus 'f' is onto

Hence 'f' is a bijection.

Let
$$f(n) = m \Rightarrow f(m) = n$$
.

$$\Rightarrow f(m) = \begin{cases} m-1 = n & \text{m is odd} \\ m+1 = n & \text{m is ever} \end{cases}$$

$$\Rightarrow f(m) = \begin{cases} m-1 = n & \text{in is odd} \\ m+1 = n & \text{in is even} \end{cases}$$

$$\Rightarrow f(m) = \begin{cases} m = n+1 & \text{in is even} \\ m = n-1 & \text{in is odd} \end{cases}$$

Thus
$$f(n) = \begin{cases} n+1 & -n \text{ is even} \\ n-1 & -n \text{ is odd} \end{cases}$$

Is inverse function.