CS 201: Discrete Mathematical Structures: Topics 5,6,7,8

- ☐ Topic 5: Functions *Grimaldi*: Chapter 5, *Rosen*: 2.3, 2.5 (and to some extent Sections 6.1, 6.2)
- ☐ Topic 6: Graphs and Trees *Grimaldi*: Chapters 11-13, *Rosen*: Chapters 10, 11
- ☐ Topic 7: Recursion *Grimaldi*: Chapters 9-10, *Rosen:* chapters 5, 8
- ☐ Topic 8: Efficiency of Algorithms *Rosen*: chapter 3 (pages 201-250)

Topic 5: Functions

- 5.1 Definitions and Properties
- 5.2 Inverse and Composition
- 5.3 Pigeonhole Principle

5.1 Definitions and Properties

- Introduction
- One-to-One Functions
- Onto Functions
- Lot of Examples
- References:
 - ☐ Grimaldi: Chapter 5, Rosen: 2.3

Definition 1:

Let A and B be sets.

A **function** f from A to B is an assignment of **exactly** one element of B to each element of A.

We write f(a) = b if b is the unique element of B assigned by the function f to the element a of A.

If f is a function from A to B, we write $f: A \rightarrow B$.

Example 1: Function that assigns a grade to a student in our discrete mathematics class.

 $X = \{\text{Ivy, Kenny, Ivan, Cecilia}\}, Y = \{\text{A, B, C, D, E, F}\}$

 $f: X \to Y$, f(Ivy)=C, f(Kenny)=A, f(Ivan)=A, f(Cecilia)=B

Arrow Diagram of f:

| Ivy | Kenny | Cecilia | Cecilia | E | F | F | F | Cecilia | F | Cecilia | Cecilia | F | Cecilia | Ce

Definition 2:

If f is a function from A to B, we say that A is the **domain** of f and B is the **co-domain** of f.

if f(a) = b, we say that b is the **image** of a and a is a **pre-image** of b.

The **range** of f is the set of all images of elements of A.

Also, if f is a function from A to B, we say f maps A to B.

Example 1:

X = domain of f

- f(Ivan) = A: A is the image of Ivan
- Ivan is a pre-image of A, Kenny is also a pre-image of A
- E has no pre-image
- Range(f) = {A, B, C}

Example 2:

Let f be the function from \mathbf{Z} to \mathbf{Z} that assigns the square of an integer to this integer,

Then, $f: \mathbf{Z} \to \mathbf{Z}$, $f(x) = x^2$

Range(f) = {0, 1, 4, 9, 16, 25,}

Functions and Nonfunctions: Which of the arrow diagrams defines a function from $X = \{a,b,c\}$ to $Y = \{1,2,3,4\}$?

h

Definition 3:

Let f_1 and f_2 be functions from A to R

Then f_1+f_2 and $f_1\cdot f_2$ are also functions from A to **R** defined by

$$(f_1+f_2)(x) = f_1(x) + f_2(x),$$

$$(f_1 \cdot f_2)(x) = f_1(x) \cdot f_2(x)$$

Example 3:

Let f_1 and f_2 be functions from R to R such that

$$f_1(x) = x^2$$
 and $f_2(x) = x - x^2$;

What are the functions $f_1 + f_2$ and $f_1 \cdot f_2$?

$$(f_1 + f_2)(x) = f_1(x) + f_2(x) = x^2 + x - x^2 = x$$

$$(f_1 \cdot f_2)(x) = f_1(x) \cdot f_2(x) = x^2 \cdot (x - x^2) = x^3 - x^4$$

Definition 4:

Let f be a functions from A to B and $S \subseteq A$.

The **image of S** is the subset of B that consists of the images of the elements of S.

We denote the image of S by f(S): $f(S) = \{f(s) \mid s \in S\}$

Example 4:

Define a function $F:P(\{a,b,c\}) \to \mathbb{Z}^{\text{nonneg}}$ as follows: for each $X \in P(\{a,b,c\})$, F(X) = |X| (number of elements in X)

Let $S = \{\emptyset, \{a\}, \{b\}, \{a,b,c\}\}\$. What is F(S)? $F(S) = \{0,1,3\}$

Definition 5: A function f is **one-to-one** (or **injective**), if and only if f(x) = f(y) implies x = y for all x and y in the domain of f.

In other words:

"All elements in the domain of f have different images" or "No element in the co-domain of f has two (or more) pre-images" $f:A \rightarrow B$ is **one-to-one** $\Leftrightarrow \forall x,y \in A \ (f(x)=f(y) \rightarrow x=y)$

Contrapositive:

 $f:A \rightarrow B$ is **one-to-one** $\Leftrightarrow \forall x,y \in A \ (x \neq y \Rightarrow f(x) \neq f(y))$

Negation: "There are two different elements in the domain of f with the same image"

 $f:A \rightarrow B$ is **not one-to-one** $\Leftrightarrow \exists x,y \in A \ (f(x)=f(y) \land x \neq y)$

Example 5:

Which of the following functions is one-to-one?

(all elements in *A* have a different image)

not one-to-one

(a and b have the same image)

Example 6:

Is $f: \mathbf{R} \to \mathbf{R}$, f(x) = 4x-1 one-to-one?

("Do all elements in **R** have a different image?")

Yes!

To show:
$$\forall x_1, x_2 \in \mathbf{R} \ (f(x_1) = f(x_2) \to x_1 = x_2)$$

Suppose arbitrary $x_1, x_2 \in \mathbb{R}$ with $f(x_1) = f(x_2)$.

Then
$$4x_1 - 1 = 4x_2 - 1 \implies 4x_1 = 4x_2 \implies x_1 = x_2$$

Example 7:

Is $g: \mathbf{R} \to \mathbf{R}$, $g(x) = x^2$ one-to-one?

("Do all elements in **R** have a different image?")

No!

To show:
$$\exists x_1, x_2 \in \mathbf{R} (g(x_1) = g(x_2) \land x_1 \neq x_2)$$

Take $x_1 = 2$ and $x_2 = -2$.

Then
$$g(x_1) = 2^2 = 4 = -2^2 = g(x_2)$$
 and $x_1 \neq x_2$

Definition 6:

A function f from X to Y is **onto** (or **surjective**), if and only if for every element $y \in Y$ there is an element $x \in X$ with f(x)=y.

In other words:

"All elements in the co-domain of f have a pre-image" $f: X \rightarrow Y$ is **onto** $\Leftrightarrow \forall y \in Y \exists x \in X \text{ such that } f(x) = y$

Negation:

"There is an element in the co-domain of f which has no pre-image" $f:X \rightarrow Y$ is **not onto** $\Leftrightarrow \exists y \in Y$ such that $\forall x \in X f(x) \neq y$

Example 8:

Which of the following functions is onto?

(all elements in Y have a pre-image)

not onto

(1 has no pre-image)

Example 9:

Is $f: \mathbf{R} \to \mathbf{R}$, f(x) = 4x - 1 onto ?

("Do all elements in **R** have a pre-image?")

To show: $\forall y \in \mathbf{R} \ \exists x \in \mathbf{R} \ \text{such that} \ f(x) = y$

Let $y \in \mathbf{R}$.

Set
$$x = (y+1)/4$$

Then
$$f(x) = 4x-1 = 4((y+1)/4) - 1 = (y+1) - 1 = y$$

Example 10:

Is $g: \mathbf{R} \to \mathbf{R}$, $g(x) = x^2$ onto ?

("Do all elements in **R** have a pre-image?")

No!

To show: $\exists y \in \mathbf{R}$ such that $\forall x \in \mathbf{R}$ $g(x) \neq y$

Take y = -1

Then any $x \in \mathbf{R}$ holds $g(x) = x^2 \neq -1 = y$

But $g: \mathbf{R} \to \mathbf{R}_{\geq 0}$, $g(x) = x^2$, (where $\mathbf{R}_{\geq 0}$ denotes the set of non-negative real numbers) is onto!

One-to-one and Onto

Example 11:

Is $f: \mathbb{Z}^{\text{nonneg}} \times \mathbb{Z}^{\text{nonneg}} \to \mathbb{Z}^{\text{nonneg}}, f(l,m) = l + m$ onto or one-to-one or both ?

Onto: "Do all elements in Z^{nonneg} have a pre-image?" Yes!

Let $n \in \mathbb{Z}^{\text{nonneg}}$.

Then f((0,n)) = 0 + n = n

One-to-one: Do all elements in Z^{nonneg} have a different image? No!

$$f((1,1))=1+1=2=2+0=f((2,0))$$

One-to-one and Onto

Example 12: Let $f: \mathbb{R} \to \mathbb{R}$, and $g: \mathbb{R} \to \mathbb{R}$ be functions.

If *f* and *g* are both one-to-one, is *f*+*g* also one-to-one?

If f and g are both onto, is f+g also onto?

No!

Give a counter-example: f(x) = x and g(x) = -x for all $x \in \mathbb{R}$.

Then f and g are one-to-one and onto.

But (f+g)(x) = x + (-x) = 0 for all $x \in \mathbb{R}$.

Thus, f+g is neither one-to-one nor onto.

Tutorial problems and Additional Reading

- Grimaldi, Chapter 5
 - Section 5.2: Functions: Plain and one-to-one
 - Exercises 5.2 (28 problems) page no's 258-260
 - Section 5.3: Onto Functions: Stirling Numbers of Second kind
 - Exercises 5.3 (19 problems) page no's 265-267
 - Section 5.4: Special Functions (monary, binary ...)
 - Exercises 5.4 (14 problems) page no's 272-273

Tutorial problems and Additional Reading

- Rosen (8th Edition) Chapter 2
 - □ Section 2.3: Functions .. page no's 147-164
 - Exercises 2.3 (82 problems) page no's 161-164
 - □ Section 2.5: Cardinality of Sets .. page no's 179-187
 - Exercises 2.5 (41 problems) page no's 186-187

Summary

- Introduction
- One-to-One Functions: Section 5.2 of Grimaldi (pages 252-260)
- Onto Functions Section 5.3, 5.4 of Grimaldi (pages 260-273)
- □ References: Grimaldi (5th Edition)

 Chapter 5; Rosen (8th Edition): Chapter 2 (sections 2.3, 2.5)