

5 Logarithmic, Exponential, and Other Transcendental Functions

5.3

Inverse Functions

Objectives

- Verify that one function is the inverse function of another function.
- Determine whether a function has an inverse function.
- Find the derivative of an inverse function.

The function f(x) = x + 3 from $A = \{1, 2, 3, 4\}$ to $B = \{4, 5, 6, 7\}$ can be written as

$$f: \{(1,4), (2,5), (3,6), (4,7)\}.$$

By interchanging the first and second coordinates of each ordered pair, you can form the **inverse function** of f. This function is denoted by f^{-1} . It is a function from B to A and can be written as

$$f^{-1}$$
: {(4, 1), (5, 2), (6, 3), (7, 4)}.

Note that the domain of f is equal to the range of f^{-1} , and vice versa, as shown in Figure 5.9. The functions f and f^{-1} have the effect of "undoing" each other. That is, when you form the composition of f with f^{-1} or the composition of f^{-1} with f, you obtain the identity function.

$$f(f^{-1}(x)) = x$$
 and $f^{-1}(f(x)) = x$

Domain of $f = \text{range of } f^{-1}$ Domain of $f^{-1} = \text{range of } f$

Definition of Inverse Function

A function g is the **inverse function** of the function f when

$$f(g(x)) = x$$
 for each x in the domain of g

and

$$g(f(x)) = x$$
 for each x in the domain of f.

The function g is denoted by f^{-1} (read "f inverse").

Here are some important observations about inverse functions.

- 1. If *g* is the inverse function of *f*, then *f* is the inverse function of *g*.
- 2. The domain of f^{-1} is equal to the range of f, and the range of f^{-1} is equal to the domain of f.
- 3. A function need not have an inverse function, but when it does, the inverse function is unique.

You can think of f^{-1} as undoing what has been done by f.

For example, subtraction can be used to undo addition, and division can be used to undo multiplication. So,

$$f(x) = x + c$$
 and $f^{-1}(x) = x - c$

Subtraction can be used to undo addition.

are inverse functions of each other and

$$f(x) = cx$$
 and $f^{-1}(x) = \frac{x}{c}$, $c \neq 0$

Division can be used to undo multiplication.

are inverse functions of each other.

Example 1 – Verifying Inverse Functions

Show that the functions are inverse functions of each other.

$$f(x) = 2x^3 - 1$$
 and $g(x) = \sqrt[3]{\frac{x+1}{2}}$

Solution:

Because the domains and ranges of both *f* and *g* consist of all real numbers, you can conclude that both composite functions exist for all *x*.

The composition of f with g is

$$f(g(x)) = 2\left(\sqrt[3]{\frac{x+1}{2}}\right)^3 - 1$$
$$= 2\left(\frac{x+1}{2}\right) - 1$$

Example 1 – Solution

$$= x + 1 - 1$$
$$= x.$$

The composition of g with f is

$$g(f(x)) = \sqrt[3]{\frac{(2x^3 - 1) + 1}{2}}$$

$$= \sqrt[3]{\frac{2x^3}{2}}$$

$$= \sqrt[3]{x^3}$$

$$= x.$$

Example 1 – Solution

Because f(g(x)) = x and g(f(x)) = x, you can conclude f and g are inverse functions of each other (see Figure 5.10).

f and g are inverse functions of each other.

Figure 5.10

In Figure 5.10, the graphs of f and $g = f^{-1}$ appear to be mirror images of each other with respect to the line y = x. The graph of f^{-1} is a **reflection** of the graph of f in the line y = x.

This idea is generalized in the next theorem.

THEOREM 5.6 Reflective Property of Inverse Functions

The graph of f contains the point (a, b) if and only if the graph of f^{-1} contains the point (b, a).

Not every function has an inverse function, and Theorem 5.6 suggests a graphical test for those that do—the **Horizontal Line Test** for an inverse function.

This test states that a function *f* has an inverse function if and only if every horizontal line intersects the graph of *f* at most once (see Figure 5.12).

If a horizontal line intersects the graph of *f* twice, then *f* is not one-to-one.

The next theorem formally states why the Horizontal Line Test is valid.

THEOREM 5.7 The Existence of an Inverse Function

- 1. A function has an inverse function if and only if it is one-to-one.
- **2.** If f is strictly monotonic on its entire domain, then it is one-to-one and therefore has an inverse function.

Example 2(a) – The Existence of an Inverse Function

From the graph of $f(x) = x^3 + x - 1$ shown in Figure 5.13(a), it appears that f is increasing over its entire domain.

To verify this, note that the derivative, $f'(x) = 3x^2 + 1$, is positive for all real values of x.

So, *f* is strictly monotonic, and it must have an inverse function.

(a) Because f is increasing over its entire domain, it has an inverse function.

Figure 5.13

From the graph of $f(x) = x^3 - x + 1$ shown in Figure 5.13(b), you can see that the function does not pass the Horizontal Line Test.

In other words, it is not one-to-one. For instance, f has the same value when x = -1, 0, and 1.

$$f(-1) = f(1) = f(0) = 1$$

Not one-to-one

(b) Because f is not one-to-one, it does not have an inverse function.

Figure 5.13

So, by Theorem 5.7, *f* does not have an inverse function.

The following guidelines suggest a procedure for finding an inverse function.

GUIDELINES FOR FINDING AN INVERSE FUNCTION

- 1. Use Theorem 5.7 to determine whether the function y = f(x) has an inverse function.
- 2. Solve for x as a function of y: $x = g(y) = f^{-1}(y)$.
- **3.** Interchange x and y. The resulting equation is $y = f^{-1}(x)$.
- **4.** Define the domain of f^{-1} as the range of f.
- 5. Verify that $f(f^{-1}(x)) = x$ and $f^{-1}(f(x)) = x$.

Example 3 – Finding an Inverse Function

Find the inverse function of $f(x) = \sqrt{2x-3}$.

Solution:

From the graph of f in Figure 5.14, it appears that f is increasing over its entire domain, $[3/2, \infty)$.

To verify this, note that

$$f'(x) = \frac{1}{\sqrt{2x-3}}$$

is positive on the domain of f.

So, *f* is strictly monotonic and it must have an inverse function.

The domain of f^{-1} , $[0, \infty)$, is the range of f.

Figure 5.14

Example 3 – Solution

To find an equation for the inverse function, let y = f(x), and solve for x in terms of y.

$$\sqrt{2x-3} = y$$

Let
$$y = f(x)$$
.

$$2x - 3 = y^2$$

Square each side.

$$x = \frac{y^2 + 3}{2}$$

Solve for *x*.

$$y = \frac{x^2 + 3}{2}$$

Interchange *x* and *y*.

$$f^{-1}(x) = \frac{x^2 + 3}{2}$$

Replace y by $f^{-1}(x)$.

Example 3 – Solution

The domain of f^{-1} is the range of f, which is $[0, \infty)$.

You can verify this result as shown.

$$f(f^{-1}(x)) = \sqrt{2\left(\frac{x^2+3}{2}\right)-3} = \sqrt{x^2} = x, \quad x \ge 0$$

$$f^{-1}(f(x)) = \frac{\left(\sqrt{2x-3}\right)^2 + 3}{2} = \frac{2x-3+3}{2} = x, \quad x \ge \frac{3}{2}$$

You are given a function that is *not* one-to-one on its domain.

By restricting the domain to an interval on which the function is strictly monotonic, you can conclude that the new function *is* one-to-one on the restricted domain.

Example 4 – Testing Whether a Function Is One-to-One

Show that the sine function

$$f(x) = \sin x$$

is not one-to-one on the entire real number line. Then show that $[-\pi/2, \pi/2]$ is the largest interval, centered at the origin, on which f is strictly monotonic.

Example 4 – Solution

It is clear that *f* is not one-to-one, because many different *x*-values yield the same *y*-value.

For instance,

$$\sin(0) = 0 = \sin(\pi)$$

Moreover, f is increasing on the open interval $(-\pi/2, \pi/2)$, because its derivative

$$f'(x) = \cos x$$

is positive there.

Finally, because the left and right endpoints correspond to relative extrema of the sine function, you can conclude that f is increasing on the closed interval $[-\pi/2, \pi/2]$ and that on any larger interval the function is not strictly monotonic (see Figure 5.15).

f is one-to-one on the interval $[-\pi/2, \pi/2]$.

Figure 5.15

The next two theorems discuss the derivative of an inverse function.

THEOREM 5.8 Continuity and Differentiability of Inverse Functions

Let f be a function whose domain is an interval I. If f has an inverse function, then the following statements are true.

- 1. If f is continuous on its domain, then f^{-1} is continuous on its domain.
- 2. If f is increasing on its domain, then f^{-1} is increasing on its domain.
- 3. If f is decreasing on its domain, then f^{-1} is decreasing on its domain.
- **4.** If f is differentiable on an interval containing c and $f'(c) \neq 0$, then f^{-1} is differentiable at f(c).

THEOREM 5.9 The Derivative of an Inverse Function

Let f be a function that is differentiable on an interval I. If f has an inverse function g, then g is differentiable at any x for which $f'(g(x)) \neq 0$. Moreover,

$$g'(x) = \frac{1}{f'(g(x))}, \quad f'(g(x)) \neq 0.$$

Example 5 – Evaluating the Derivative of an Inverse Function

Let
$$f(x) = \frac{1}{4}x^3 + x - 1$$
.

- **a.** What is the value of $f^{-1}(x)$ when x = 3?
- **b.** What is the value of $(f^{-1})'(x)$ when x = 3?

Solution:

Notice that *f* is one-to-one and therefore has an inverse function.

a. Because f(x) = 3 when x = 2, you know that $f^{-1}(3) = 2$.

Example 5 – Solution

b. Because the function f is differentiable and has an inverse function, you can apply Theorem 5.9

(with
$$g = f^{-1}$$
) to write
$$(f^{-1})'(3) = \frac{1}{f'(f^{-1}(3))} = \frac{1}{f'(2)}.$$

$$f'(x) = \frac{3}{4}x^2 + 1$$
, you can conclude

Moreover, using

$$(f^{-1})'(3) = \frac{1}{f'(2)} = \frac{1}{\frac{3}{4}(2^2) + 1} = \frac{1}{4}.$$

In Example 5, note that at the point (2, 3), the slope of the graph of f is m = 4, and at the point (3, 2), the slope of the graph of f^{-1} is $m = \frac{1}{4}$ as shown in Figure 5.16.

The graphs of the inverse functions f and f^{-1} have reciprocal slopes at points (a, b) and (b, a).

Figure 5.16

In general, if $y = g(x) = f^{-1}(x)$, then f(y) = x and $f'(y) = \frac{dx}{dy}$. It follows from Theorem 5.9 that

$$g'(x) = \frac{dy}{dx} = \frac{1}{f'(g(x))} = \frac{1}{f'(y)} = \frac{1}{(dx/dy)}.$$

This reciprocal relationship is sometimes written as

$$\frac{dy}{dx} = \frac{1}{dx/dy}.$$

Example 6 – Graphs of Inverse Functions Have Reciprocal Slopes

Let $f(x) = x^2$ (for $x \ge 0$), and let $f^{-1}(x) = \sqrt{x}$. Show that the slopes of the graphs of f and f^{-1} are reciprocals at each of the following points.

a. (2, 4) and (4, 2) **b.** (3, 9) and (9, 3)

Solution:

The derivative of f and f^{-1} are

$$f'(x) = 2x$$
 and $(f^{-1})'(x) = \frac{1}{2\sqrt{x}}$.

$$f'(2) = 2(2) = 4$$

a. At (2, 4), the slope of the graph of f is

At
$$((f^{-1})'(4) = \frac{1}{2\sqrt{4}} c = \frac{1}{2(2)} \text{ ir} = \frac{1}{4} \text{ of } f^{-1} \text{ is}$$

Example 6 – Solution

b. At (3, 9), the slope of the graph of f is f'(3) = 2(3) = 6.

At (9, 3), the slope of the graph of f^{-1} is

$$(f^{-1})'(9) = \frac{1}{2\sqrt{9}} = \frac{1}{2(3)} = \frac{1}{6}.$$

So, in both cases, the slopes are reciprocals, as shown in Figure 5.17.

At (0, 0), the derivative of f is 0, and the derivative of f^{-1} does not exist.

Figure 5.17