

CSE2023 Discrete Computational Structures

Lecture 10

2.3 Functions

Assign each element of a set to a particular element of a second set

Function

- A function f from A to B, f:A→B, is an assignment of exactly one element of B to each element of A
- f(a)=b if **b** is the unique element of B assigned by the function f to the element **a**
- Sometimes also called mapping or transformation

Function and relation

- f:A→B can be defined in terms of a relation from A to B
- Recall a **relation** from A to B is just a subset of A x B
- A relation from A to B that contains one, and only one, ordered pair (a,b) for every element a ∈ A, defines a function f from A to B
- f(a)=b where (a,b) is the <u>unique ordered pair</u> in the relation

Domain and range

- If f is a function from A to B
 - A is the **domain** of f
 - B is the codomain of f
 - f(a) = b, b is the **image** of a and a is **preimage** of b
 - Range of f: set of all images of element of A
 - f maps A to B

Function

- Specify a function by
 - Domain
 - Codomain
 - Mapping of elements
- Two functions are equal if they have
 - Same domain, codomain, mapping of elements

Example

- G: function that assigns a grade to a student, e.g., G(Adams)=A
- Domain of G: {Adams, Chou, Goodfriend, Rodriguez, Stevens}
- Codomain of G: {A, B, C, D, F}
- Range of G is: {A, B, C, F}

Example

- Let R be the relation consisting of (Abdul, 22), (Brenda, 24), (Carla, 21), (Desire, 22), (Eddie, 24) and (Felicia, 22)
- f: f(Abdul)=22, f(Brenda)=24, f(Carla)=21, f(Desire)=22, f(Eddie)=24, and f(Felicia)=22
- Domain: {Abdul, Brenda, Carla, Desire, Eddie, Felicia}
- Codomain: set of positive integers
- Range: {21, 22, 24}

Example

- f: assigns the last two bits of a bit string of length 2 or greater to that string, e.g., f(11010)=10
- Domain: all bit strings of length 2 or greater
- Codomain: {00, 01, 10, 11}
- Range: {00, 01, 10, 11}

Example

- f: Z → Z, assigns the square of an integer to its integer, f(x)=x²
- Domain: the set of all integers
- · Codomain: set of all integers
- Range: all integers that are perfect squares,
 i.e., {0, 1, 4, 9, ...}

Example

- In programming languages
 - int floor(float x){...}
 - Domain: the set of real numbers
 - Codomain: the set of integers

Functions

- Two real-valued functions with the same domain can be added and multiplied
- Let f₁ and f₂ be functions from A to R, then f₁+f₂, and f₁f₂ are also functions from A to R defined by
 - $-(f_1+f_2)(x)=f_1(x)+f_2(x)$
 - $-(f_1f_2)(x)=f_1(x) f_2(x)$
- Note that the functions f₁+f₂ and f₁f₂ at x are defined in terms f₁ and f₂ at x

Example

• $f_1(x) = x^2$ and $f_2(x) = x-x^2$ $-(f_1+f_2)(x)=f_1(x)+f_2(x)=x^2+x-x^2=x$ $-(f_1f_2)(x)=f_1(x)f_2(x)=x^2(x-x^2)=x^3-x^4$

One-to-one function

- A function f is said to be one-to-one or injective, if and only if f(a)=f(b) implies a=b for all a and b in the domain of f
 ∀a∀b(f(a) = f(b) → a = b)
- A function f is one-to-one <u>if and only if</u> $f(a) \neq f(b)$ whenever $a \neq b \quad \forall a \forall b (a \neq b \rightarrow f(a) \neq f(b))$
- Using contrapositive of the implication in the definition (p→q = q whenever p)
- Every element of B is the image of a unique element of A

Example

- f maps {a,b,c,d} to {1,2,3,4,5} with f(a)=4, f(b)=5, f(c)=1, f(d)=3
- Is f an one-to-one function?

Example

- Let f(x)=x², from the set of integers to the set of integers. Is it one-to-one?
- f(1)=1, f(-1)=1, f(1)=f(-1) but 1≠-1
- However, f(x)=x2 is one-to-one for Z+
- Determine f(x)=x+1 from real numbers to itself is one-to-one or not
- It is one-to-one. To show this, note that $x+1 \neq y+1$ when $x\neq y$

Increasing/decreasing functions

 Increasing (decreasing): if f(x)≤f(y) (f(x)≥f(y)), whenever x<y and x, y are in the domain of f

 $\forall x \forall y (x < y \rightarrow f(x) \le f(y))$

- Strictly increasing (decreasing): if f(x)<f(y) (f(x) > f(y)) whenever x<y, and x, y are in the domain of f
- A function that is either strictly increasing or decreasing must be one-to-one

Onto functions

 Onto: A function from A to B is onto or surjective, <u>if and only</u> if for every element b ∈ B there is an element a ∈ A with f(a)=b

 $\forall y \exists x (f(x) = y)$, where x is in the domain and y is the codomain

 Every element of B is the image of some element in A

f maps from {a, b, c, d} to {1, 2, 3}, is f onto?

One-to-one correspondence

- The function f is a one-and-one correspondence, or bijective, if it is both oneto-one and onto
- Let f be the function from {a, b, c, d} to {1, 2, 3, 4} with f(a)=4, f(b)=2, f(c)=1, and f(d)=3, is f bijective?
 - It is one-to-one as no two values in the domain are assigned the same function value
 - It is onto as all four elements of the codomain are images of elements in the domain

Example

- **Identity function**: $\iota_A: A \to A, \iota_A(x) = x, \forall x \in A$
 - It is one-to-one and onto