1 Functions and Permutations

A function f from a set D into a set C is a map with first input from D and output from C such that each element of D has a unique output.

More formally, a function $f: D \to C$ can be defined as a set of ordered pairs

$$f \subseteq D \times C = \{(d, c) : d \in D, c \in C\}$$

such that

if
$$(d, c_1) \in f$$
 and $(d, c_2) \in f$ then $c_1 = c_2$.

If $f: D \to C$ is a function then D is the **domain** of f and C is the **codomain** of f.

We may write a function in a number of ways. We can write it as a collection of ordered pairs. We may be able to provide a formula for the outputs f(d). We can also write the function using **two-row** notation in which the first row is the domain and the second row is the output of the domain elements.

For example, suppose that our domain is $\mathbb{Z}_7 := \{0, 1, 2, 3, 4, 5, 6\}$, the set of integers modulo 7. (That is, our domain is the remainders which appear upon dividing integers by 7.)

Let

$$f := \{(0,0), (1,1), (2,4), (3,2), (4,2), (5,4), (6,1)\}.$$

This set of ordered pairs is the function which maps 0 to 0, 1 to 1, 2 to 4, 3 to 2, ... and so on.

We could write this function using two-row notation as follows:

$$f = \begin{bmatrix} 0 & 1 & 2 & 3 & 4 & 5 & 6 \\ 0 & 1 & 4 & 2 & 2 & 4 & 1 \end{bmatrix}.$$

We might also write this function in the form $f: \mathbb{Z}_7 \to \mathbb{Z}_7$ where

$$f(z) \equiv z^2 \mod 7.$$

(For example, $f(3) = 3^2 = 9 \equiv 2 \mod 7$.)

The composition function $g \circ f$ will be (in set notation)

1.1 Composition of functions

If $f: D \to C$ is a function and $g: C \to B$ is a function then we can create the composition function $g \circ f: D \to B$ by defining $(g \circ f)(d) := g(f(d))$.

For example, if $g: \mathbb{Z}_7 \to \mathbb{Z}$ is defined by g(x) = 3x + 1 then in set notation,

$$g = \{(0,1), (1,4), (2,7), (3,10), (4,13), (5,16), (6,19)\}$$

and in two row notation

$$g = \begin{bmatrix} 0 & 1 & 2 & 3 & 4 & 5 & 6 \\ 1 & 4 & 7 & 10 & 13 & 16 & 19 \end{bmatrix}$$

then the composition function $g \circ f$ maps 2 to 13 since f(2) = 4 and g(4) = 13.

The composition function $g \circ f$ looks like this in set notation:

$$g \circ f = \{(0,1), (1,4), (2,13), (3,7), (4,7), (5,13), (6,4)\}$$

and in two row notation

$$g \circ f = \begin{bmatrix} 0 & 1 & 2 & 3 & 4 & 5 & 6 \\ 1 & 4 & 13 & 7 & 7 & 13 & 4 \end{bmatrix}.$$

1.2 Permutations

A function $f: D \to C$ is **one-to-one** if

$$f(x) = f(y) \implies x = y.$$

The function is **onto** if for each element $c \in C$, it is true that there is a $d \in D$ with f(d) = c.

A function which is both one-to-one and onto is called a **bijection** or a one-to-one correspondence.

If, for a bijection f, both the domain D and the codomain C are the same then f is called a **permutation** of D.

A set of permutations which are **closed** under function composition is called a **group.** We will look at examples of all of these.

One type of group is the set of all permutations from a set to itself.

A permutation of a set X is a one-to-one function from X onto itself. The set of all permutations of X will be written Sym_X . If $X = \{1, 2, 3, ..., n\}$ we will write S_n for Sym_X .

If X is a finite set, then we can explicitly write out the permutations. We will use **two-row** notation first. Write out the domain on the top row and the images on the bottom row. For example, let α be the permutation $\begin{bmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 \\ 6 & 4 & 5 & 8 & 7 & 2 & 3 & 1 \end{bmatrix}$. This mean that $\alpha(1) = 6$; $\alpha(2) = 4$, etc.

There is a simpler notation, **cycle notation**, where we write a permutation as a collection of cycles. For example, α , above, sends 1 to 6 and then also sends 6 to 2, so we might write $\alpha = (1, 6, 2, ...)$ Filling this out, $\alpha = (16248)(357)$.

Worksheet on Functions & Permutations

1. (Composition of relations) Consider the functions

$$f = \{(1,3),(2,3),(3,3),(4,3)\}, g = \{(1,1),(2,2),(3,3),(4,4)\} \text{ and } h = \{(1,2),(2,3),(3,4),(4,1)\}$$

with domain $A := \{1, 2, 3, 4\}$

- (a) Write out the two row notation for the functions f, g and h.
- (b) Write out the two row notation for the functions $f \circ f$, $f \circ g$ and $g \circ f$.
- (c) Write out the two row notation for the functions $f \circ h$, $h \circ f$.
- (d) For each of the functions f, g, and h, determine if the function has an inverse. If it does, write out the two row notation for the inverse function.
- 2. Suppose $f := \{(1,1), (2,1), (3,4), (4,3)\}$ and $g := \{(1,2), (2,3), (3,4), (4,1)\}$ are functions on the set $X = \{1,2,3,4\}$.

Compute:

- (a) $f \circ f$
- (b) $g \circ f$
- (c) $f \circ g$
- (d) $g \circ g$

(Note – if it helps – one can write the functions f and g in "two-row" notation as follows:

$$f := \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 1 & 4 & 3 \end{bmatrix} \text{ and } g := \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 1 \end{bmatrix}$$

You may use two-row notation (if you wish) or write your functions as ordered pairs.)

3. Suppose $f := \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 1 & 4 & 3 \end{bmatrix}$ and $g := \begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 1 \end{bmatrix}$ are functions on the set

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

Compute $f \circ f$, $g \circ f$, $f \circ g$ and $g \circ g$.