

2. Graphical Transformations of Functions

In this section we will discuss how the graph of a function may be transformed either by shifting, stretching or compressing, or reflection. In this section let c be a positive real number.

Vertical Translations

A shift may be referred to as a translation. If c is added to the function, where the function becomes y = f(x) + c, then the graph of f(x) will vertically shift upward by c units. If c is subtracted from the function, where the function becomes y = f(x) - c, then the graph of f(x) will vertically shift downward by c units. In general, a vertical translation means that every point (x, y) on the graph of f(x) is transformed to (x, y + c) or (x, y - c) on the graphs of y = f(x) + c or y = f(x) - c respectively.

Horizontal Translations

If c is added to the variable of the function, where the function becomes y = f(x + c), then the graph of f(x) will horizontally shift to the left c units. If c is subtracted from the variable of the function, where the function becomes y = f(x - c), then the graph of f(x) will horizontally shift to the right c units. In general, a horizontal translation means that every point (x, y) on the graph of f(x) is transformed to (x - c, y) or (x + c, y) on the graphs of y = f(x + c) or y = f(x - c) respectively.

Reflection

If the function or the variable of the function is multiplied by -1, the graph of the function will undergo a reflection. When the function is multiplied by -1 where y = f(x) becomes y = -f(x), the graph of y = f(x) is reflected across the x-axis.

On the other hand, if the variable is multiplied by -1, where y = f(x) becomes y = f(-x), the graph of y = f(x) is reflected across the y-axis.

Vertical Stretching and Shrinking

If c is multiplied to the function then the graph of the function will undergo a vertical stretching or compression. So when the function becomes y = cf(x) and 0 < c < 1, a vertical shrinking of the graph of y = f(x) will occur. Graphically, a vertical shrinking pulls the graph of y = f(x) toward the x-axis. When c > 1 in the function y = cf(x), a vertical stretching of the graph of y = f(x) will occur. A vertical stretching pushes the graph of y = f(x) away from the x-axis. In general, a vertical stretching or shrinking means that every point (x, y) on the graph of f(x) is transformed to (x, cy) on the graph of y = cf(x).

Horizontal Stretching and Shrinking

If c is multiplied to the variable of the function then the graph of the function will undergo a horizontal stretching or compression. So when the function becomes y = f(cx) and 0 < c < 1, a horizontal stretching of the graph of y = f(x) will occur. Graphically, a vertical stretching pulls the graph of y = f(x) away from the y-axis. When c > 1 in the function y = f(cx), a horizontal shrinking of the graph of y = f(x) will occur. A horizontal shrinking pushes the graph of y = f(x) toward the y-axis. In general, a horizontal stretching or shrinking means that every point (x, y) on the graph of f(x) is transformed to f(x) on the graph of f(x).

Transformations can be combined within the same function so that one graph can be shifted, stretched, and reflected. If a function contains more than one transformation it may be graphed using the following procedure:

Steps for Multiple Transformations

Use the following order to graph a function involving more than one transformation:

- 1. Horizontal Translation
- 2. Stretching or shrinking
- 3. Reflecting
- 4. Vertical Translation

Examples: Graph the following functions and state their domain and range:

1. $f(x) = (x + 2)^2 - 3$ basic function (b.f.) = x^2 , $\leftarrow 2$, $\downarrow 3$

Domain = $(-\infty, \infty)$ Range = $[-3, \infty)$ 2. f(x) = -|x-3| + 1b.f. = |x|, \rightarrow 3, reflect about x-axis, \uparrow 1

Domain =
$$(-\infty, \infty)$$

Range = $(-\infty, 1]$

3. $f(x) = -2\sqrt{x+3} + 1$ b.f. $= \sqrt{x}$, \leftarrow 3, stretch about y-axis (c = 2), reflect about x-axis, $\uparrow 1$

4. $f(x) = (-2x + 1)^3 - 2$ b.f. = x^3 , \leftarrow 1, shrink about x-axis (c = 2), reflect about y-axis, $\downarrow 2$

5. Let the graph of f(x) be the following:

Graph the following problems:

a. f(x) - 3

b. f(x + 1)

c. f(x-2) + 1

$$d. -f(x+1)$$

e. f(-x) - 2

Transformations of the graphs of functions

f(x) + c	shift $f(x)$ up c units
f(x)– c	shift $f(x)$ down c units
f(x+c)	shift $f(x)$ left c units
f(x-c)	shift $f(x)$ right c units
f(-x)	reflect $f(x)$ about the y-axis
-f(x)	reflect $f(x)$ about the x-axis
	When $0 < c < 1$ – vertical shrinking of $f(x)$
cf(x)	When $c > 1$ – vertical stretching of $f(x)$
	Multiply the y values by c
	When $0 < c < 1$ – horizontal stretching of $f(x)$
f(cx)	When $c > 1$ – horizontal shrinking of $f(x)$
	Divide the x values by c