Inverses of Functions

N Geetha

AM & CS

PSG Tech

Progress of Inverses Throughout Math

- Learned Addition and then its inverse operation Subtraction.
- Learned Multiplication and then its inverse operation Division.
- Learning Perfect Squares connects with extracting Square Roots
- Basically Inverses are a second operation that reverses the first one!

Inverse Function

$$f(x) = 9x^2 + 4$$

List the sequence of steps needed to evaluate this function:

- 1. Square the Input
- 2. Multiply by 9
- 3. Add 4

Inverse of a relation

 The inverse of the ordered pairs (x, y) is the set of all ordered pairs (y, x).

 The Domain of the function is the range of the inverse and the Range of the function is the Domain of the inverse.

• Symbol:
$$f^{-1}(x)$$

In other words, switch the x's and y's!

Example: $\{(1,2), (2,4), (3,6), (4,8)\}$

Inverse:

$$\{(2,1), (4,2), (6,3), (8,4)\}$$

Function notation? What is really happening when you find the inverse?

Find the inverse of f(x)=4x-2

To find an inverse...

Replace f(x) as y

• Switch the x's and y's.

• Solve for *y*.

Change to functional notation.

$$f(x) = 8x - 1$$

$$f(x) = 8x - 1$$

$$y = 8x - 1$$

$$x = 8y - 1$$

$$8y = x + 1$$

$$y = \frac{x + 1}{8}$$

$$f^{-1}(x) = \frac{x + 1}{8}$$

$$f(x) = 8x - 2$$

$$f(x) = 8x - 2$$

$$y = 8x - 2$$

$$x = 8y - 2$$

$$8y = x + 2$$

$$y = \frac{x + 2}{8}$$

$$f^{-1} = \frac{x + 2}{8}$$

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

$$y = \frac{3x+1}{2}$$

$$x = \frac{3y+1}{2}$$

$$3y+1=2x$$

$$3y = 2x-1$$

$$y = \frac{2x-1}{3}$$

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

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

$$\left| f\left(x\right) =x^{2}+4\right|$$

$$f(x) = x^{2} + 4$$

$$y = x^{2} + 4$$

$$x = y^{2} + 4$$

$$y^{2} = x - 4$$

$$y = \sqrt{x - 4}$$

$$f^{-1}(x) = \pm \sqrt{x - 4}$$

Draw the inverse. Compare to the line y = x. What do you notice?

Graph the inverse of the following:

X y
0 -5
-3 -4
1 2
1 4

How Does an Inverse Exist

- To have an inverse function, a function must be one-to-one.
- A function is said to be one-to-one if whenever $f(x_1)=f(x_2)$ it implies that $x_1=x_2$.
- This means that for each y-value there is only one x-value.

More on One-To-One

- Recall that a function is a set of ordered pairs where every first coordinate has exactly one second coordinate.
- A one-to-one function has the added constraint that each 2nd coordinate has exactly one 1st coordinate.

Example

$$\{(1,2),(3,4),(6,10),(8,10)\}$$

Is this relation a function?

Yes – Every 1st coordinate has exactly one 2nd coordinate.

Is this relation one-to-one?

No – Every 2nd coordinate does NOT have exactly one 1st coordinate.

Example

$$\{(1,2),(3,4),(6,10),(8,11)\}$$

Is this relation a function?

Yes – Every 1st coordinate has exactly one 2nd coordinate.

Is this relation one-to-one?

Yes – Every 2nd coordinate has exactly one 1st coordinate.

Example

$$\{(1,2),(1,3),(6,10)\}$$

Is this relation a function?

NO – Every 1st coordinate does NOT have exactly one 2nd coordinate.

Is this relation one-to-one?

NO – Since it is not a function it can NOT be one-to-one.

Things to note..

- \triangleright The domain of $f^{-1}(x)$ is the range of f(x).
- ➤ The graph of an inverse function can be found by reflecting a function in the line *y=x*.

Check this by plotting y = 3x + 1 and $y = \frac{x-1}{3}$ on your graphic calculator.

Take a look

Reflecting..

Find the inverse of the function.

$$f(x) = \sqrt{x}$$

$$x = \sqrt{y}$$

$$x^2 = (\sqrt{y})^2$$

$$y = x^2$$

Is the inverse also a function? Let's look at the

graphs.

Horizontal Line Test

 Recall that a function passes the vertical line test.

 The graph of a one-to-one function will pass the horizontal line test. (A horizontal line passes through the function in only one place at a time.)

Is it an Inverse?

A function can only have an inverse if it is one-to-one.

You can use the horizontal line test on graphical representations to see if the function is one-to-one.

Composition and Inverses

If f and g are functions and

$$(f \circ g)(x) = (g \circ f)(x) = x,$$

then f and g are inverses of one another.

Example: Show that the following are inverses of each other.

$$f(x) = 7x - 2$$
 and $g(x) = \frac{1}{7}x + \frac{2}{7}$

$$(f \circ g)(x) = 7\left(\frac{1}{7}x + \frac{2}{7}\right) - 2$$
$$= x + 2 - 2$$
$$= x$$

$$(g \circ f)(x) = \frac{1}{7}(7x - 2) + \frac{2}{7}$$
$$= x - \frac{2}{7} + \frac{2}{7}$$
$$= x$$

The composition of each both produce a value of x; Therefore, they are inverses of each other.

Are f & g inverses?
$$f(x) = x^3 - 4$$
$$g(x) = \sqrt[3]{x+4}$$

$$(f \circ g)(x) = (\sqrt[3]{x+4})^3 - 4$$

$$= x + 4 - 4$$

$$= x$$

$$= x$$

$$= x$$

$$= x$$

$$= x$$

$$= x$$

$$(g \circ f)(x) = \sqrt[3]{x^3 - 4 + 4}$$
$$= \sqrt[3]{x^3}$$
$$= x$$

Try....

Show that

$$f(x) = 4x - 3$$
 and $g(x) = \frac{1}{4}x + \frac{3}{4}$

are inverses of each other.

$$(f \circ g)(x) = (g \circ f)(x) = x$$

Therefore, they ARE
inverses of each other.

Are f & g inverses?
$$f(x) = 3x - 2$$
$$g(x) = \frac{x+2}{3}$$

$$(f \circ g)(x) = 3\left(\frac{x+2}{3}\right) - 2$$
$$= x + 2 - 2$$
$$= x$$

$$(f \circ g)(x) = 3\left(\frac{x+2}{3}\right) - 2$$

$$= x + 2 - 2$$

$$= x$$

$$= x$$

$$= x$$

$$= x$$

$$= x$$

YES!