Functions

1.1 Functions and their Graphs

Definition 1.1 A function f is a rule assigning a number to each of the numbers. The number assigned to the number x via the rule f is usually denoted by f(x).

Remark 1.2 The objective of our course "Calculus" is to study functions.

Example 1.3 Let f be the rule of assignment so that for each number x, its square x^2 is assigned. The handy notation to define this function is to write $f(x) = x^2$ for all x.

Example 1.4 Similarly,

1.
$$g(x) = |x| = \begin{cases} x & \text{if } x \ge 0; \\ -x & \text{if } x < 0 \end{cases}$$
.

2.
$$h(x) = 1 + x^4$$
 for all x.

are example of functions. However,

1.
$$p(x) = \frac{1}{x}$$

2.
$$q(x) = \sqrt{x}$$

are somewhat different because they do not assign a number to EVERY choice of a number.

Definition 1.5 The domain of a function f is the collection of numbers x such that a number is assigned to x via the rule f (we also say that f(x) is defined).

Example 1.6 The domain of the function $p(x) = \frac{1}{x}$ is the collection of all numbers except 0.

Example 1.7 The domain of the function $q(x) = \sqrt{x}$ is the collection of all non-negative numbers.

Remark 1.8 With the concept of domain, an amended definition of a function is that it is a rule which assigns a number to each choice of a number in its domain.

Definition 1.9 We have following standard collection of numbers:

```
[a,b] is the collection of those x such that a \leq x \leq b.
```

- (a,b) is the collection of those x such that a < x < b.
- [a,b) is the collection of those x such that $a \leq x < b$.
- (a,b] is the collection of those x such that $a < x \le b$.
- $[a, +\infty)$ is the collection of those x such that $a \leq x$.
- $(-\infty, b)$ is the collection of those x such that x < b, etc.

Example 1.10 If p(x) = 1/x for all $x \neq 0$, the domain of p is $(-\infty, 0) \cup (0, +\infty)$. Here the symbol \cup means to be the union of collections.

Example 1.11 If $q(x) = \sqrt{x}$ for all $x \ge 0$, the domain of q is $[0, +\infty)$.

Definition 1.12 Two coordinate-axes in the plane are two straight lines perpendicular to each other. One of them is usually called the "x-axis", another line is usually called the "y-axis". For every point P in the plane, the first coordinate (or x-coordinate) of P is the perpendicular distance from P to the y-axis. The second coordinate (or y-coordinate) of P is the perpendicular distance from P to the x-axis. If P is the first and second coordinate of P respectively, P is the coordinate of P respectively, P is the coordinate of P respectively, P is the coordinate of P respectively.

Definition 1.13 Let f be a function. The graph of f is the collection of points in the plane collecting all the points (x,y) such that y=f(x).

Remark 1.14 The graph of a function f carries important information about f. One of our main objective is to study a function via its graph.

Example 1.15 Show that the circle with center O (the origin) and radius 1 is not the graph of any function.

proof:

Suppose the contrary, the given circle is the graph of a function f. Since (0,1) belongs to the given circle (the distance from (0,1) to the origin is 1), f(0) = 1. On the other hand, (0,-1) belongs to the given circle also (why?), f(0) = -1. Combining the two equations yields 1 = -1 which is nonsense. Therefore, the circle cannot be the graph of any function.

Remark 1.16 A plane curve is the graph of a certain function if and only if it cuts every vertical line at at most one point.

1.2 Combining Functions, Shifting and Scaling Graphs

Definition 1.17 Let f, g be functions. Define the following new functions:

- (f+g)(x) = f(x) + g(x) for all x.
- (f-q)(x) = f(x) q(x) for all x.
- (fg)(x) = f(x)g(x) for all x.

- $\frac{f}{g}(x) = \frac{f(x)}{g(x)}$ whenever $g(x) \neq 0$.
- $f \circ g(x) = f(g(x))$.

Example 1.18 Let f(x) = 1 + x, $g(x) = x^2$ for all x. Evaluate $f \circ g$ and $g \circ f$.

solution:

For every number x,

$$f \circ g(x) = f(g(x)) = 1 + g(x) = 1 + x^2,$$

$$g \circ f(x) = g(f(x)) = (f(x))^2 = (1+x)^2 = 1 + 2x + x^2.$$

Remark 1.19 *In general,* $f \circ g \neq g \circ f$.

Example 1.20 Let f(x) = 1/(x+1) and g(x) = 1/x whenever they are defined. Find the domain of $f \circ g$.

solution:

Since g is not defined at 0 only, and f is not defined at -1 only while g(-1) = -1, therefore $f \circ g(x) = f(g(x))$ is not defined at 0 and -1. The domain of $f \circ g$ is thus $(-\infty, -1) \cup (-1, 0) \cup (0, +\infty)$.

Proposition 1.21 Let f be a function and a be a number.

- 1. If g(x) = f(x+a) for all x, the graph of g is obtained from that of f by shifting to the left by a units.
- 2. If g(x) = f(x) + a for all x, the graph of g is obtained from that of f by shifting up by a units.
- 3. If g(x) = -f(x) for all x, the graph of g is obtained from that of f by flipping over the x-axis.
- 4. If a > 0 and g(x) = af(x) for all x, the graph of g is obtained from that of f by scaling by a factor of a vertically.
- 5. If g(x) = f(-x) for all x, the graph of g is obtained from that of f by flipping over the y-axis.
- 6. If a > 0 and $g(x) = f(\frac{x}{a})$ for all x, the graph of g is obtained from that of f by scaling by a factor of a horizontally.

Example 1.22 A polynomial is a function of the following type

$$p(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

for all x. Where n is a non-negative integer and $a_0,..., a_n$ are certain numbers. If $a_n \neq 0$, n is called the degree of p. a_n is called the leading coefficient of p and a_0 is called the constant term of p.

Example 1.23 A rational function is a quotient of two polynomials.

1.3 Exponential and Logarithm Functions

Definition 1.24 Let a > 0. The function $f(x) = a^x$ for all x is called the exponential function with base a.

Proposition 1.25 If a, b > 0 and x is a number,

- 1. $a^x a^y = a^{x+y}$.
- 2. $\frac{a^x}{a^y} = a^{x-y}$.
- $3. \ (a^x)^y = a^{xy}.$
- 4. $a^x b^x = (ab)^x$.
- 5. $a^{-x} = \frac{1}{a^x}$.

Proposition 1.26 $a^0 = 1$ for all a > 0.

Remark 1.27 0^0 is not defined.

Example 1.28 (carbon dating) A tree stops absorbing ¹⁴C at its death. After that, the ¹⁴C in its body decay (it is radioactive decay in this case) such that its concentration is halved after every 5730 years. Suppose that the concentration of ¹⁴C in the tree is one unit initially. Evaluate the concentration of ¹⁴C after 10000 years.

solution:

Initially, the concentration of ^{14}C in the tree is 1 unit.

After 5730 years, the concentration in the tree would be $\frac{1}{2}$ unit.

After 2×5730 years, the concentration of ^{14}C in the tree would be $\frac{1}{2} \times \frac{1}{2} = (\frac{1}{2})^2$ units

After 3×5730 years, the concentration of ^{14}C in the tree would be $(\frac{1}{2})^2\times\frac{1}{2}=(\frac{1}{2})^3$ units.

In general, the concentration of ^{14}C in the tree would be $(\frac{1}{2})^{t/5730}$ unit after t years. Therefore, the concentration of ^{14}C in the tree after 10000 years is

$$(\frac{1}{2})^{10000/5730}$$
 unit.

Remark 1.29 In the previous example, we saw that the concentration of ^{14}C in a dead object follows an exponential function. In the example, $\frac{1}{2}$ was the base of the exponential function. 5730 years is usually called the half-life of ^{14}C .

Remark 1.30 The realistic use of carbon dating is usually the other way round. We measure the concentration of ¹⁴C and deduce how old is that piece of object.

Definition 1.31 A function f is one-to-one if $f(x_1) \neq f(x_2)$ whenever $x_1 \neq x_2$.

Remark 1.32 A function f is one-to-one if the graph of f intersects any choice of a horizontal line at at most one point.

Definition 1.33 Let f be a one-to-one function. Its inverse is a function g defined as follows: If f(a) = b, then g(b) = a.

Remark 1.34 The graph of the inverse of a function f is obtained by reflecting the graph of f across the line through origin and with slope 1.

Example 1.35 Let

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

Compute the inverse function of f.

solution:

Suppose that a, b are numbers such that f(a) = b. That is,

$$b = \frac{a-1}{a+1}.$$

Rearrange the equation, we have

$$\begin{array}{rcl} b(a+1) & = & a-1 \\ ba+b & = & a-1 \\ a-ab & = & 1+b \\ a(1-b) & = & 1+b \\ a & = & \frac{1+b}{1-b} \end{array}$$

Thus,

$$g(b) = a = \frac{1+b}{1-b}$$

for every number b.

Definition 1.36 Let f be a function. The range of f is the collection of numbers of the form f(x) for some x.

Remark 1.37 Let f be a one-to-one function with inverse g. Then the domain of g is the range of f

Definition 1.38 The inverse function of the exponential function with base a > 0 is called the logarithm function with base a. The logarithm function with base e is also called the natural log. The symbol for the logarithm function with base a is \log_a . That is,

$$y = \log_a x$$
 means that $x = a^y$.

Example 1.39 Evaluate $\log_2 4$.

solution:

Since $2^2 = 4$, $\log_2 4 = 2$.

Example 1.40 Evaluate $\log_3 1$.

solution:

Since $3^0 = 1$, $\log_3 1 = 0$.

Example 1.41 Evaluate $2^{\log_2 3}$.

solution:

 $\log_2 3$ stands for a number so that 2 to such a power is 3. So, $2^{\log_2 3} = 3$.

Remark 1.42 $\log_a x$ is NOT defined when $x \leq 0$. In other words, the domain of \log_a is $(0, +\infty)$.

Proposition 1.43 For any numbers x, y, a, b > 0 and for any number k,

1.
$$\log_a xy = \log_a x + \log_a y$$
.

2.
$$\log_a \frac{x}{y} = \log_a x - \log_a y$$
.

3.
$$\log_a x^k = k \log_a x$$
.

$$4. \log_a x = \frac{\log_b x}{\log_b a}$$

proof:

Let $\log_a x = u$, $\log_a y = v$,

proof of 1): Since

$$a^{u+v} = a^u a^v = xy,$$

we have

$$\log_a xy = u + v = \log_a x + \log_a y.$$

proof of 2):

$$\log_a x = \log_a(\frac{x}{y}y) = \log_a \frac{x}{y} + \log_a y.$$

proof of 3): Since

$$a^{ku} = (a^u)^k = x^k,$$

we have

$$\log_a x^k = ku = k \log_a x.$$

proof of 4): Since

$$u \log_b a = \log_b a^u = \log_b x,$$

we have

$$\log_a x = u = \frac{\log_b x}{\log_b a}.$$

Remark 1.44 Every positive number can be the base of an exponential (or log) function. However, one particular choice turns out to be most convenient. This is the exponential function with base

$$e \approx 2.718281828459045$$
.

The logarithm function with base e is usually written as log or ln (both of them are used in webwork). We will come back to the reason of such a choice later.

Example 1.45 The concentration of ^{14}C in a piece of wood is found to be 0.7 unit (the concentration of ^{14}C in the nature is regarded as 1 unit.). How long ago the piece of wood was cut from a tree?

solution:

Let this piece of wood be cut from a tree t years ago. Then,

$$(\frac{1}{2})^{t/5730} = 0.7.$$

Thus.

$$t/5730 = \log_{\frac{1}{2}} 0.7 = \frac{\ln 0.7}{\ln 0.5} \approx 0.5146.$$

This piece of wood was cut $5730 \times 0.5146 \approx 2949$ years ago.

1.4 Trigonometric Functions

Definition 1.46 The functions cos and sin are defined as follows. For each number x, $\cos x$, $\sin x$ are respectively the first and second coordinate of the point on the unit circle whose inclination is x radians.

Definition 1.47 For each number x,

$$\tan x = \frac{\sin x}{\cos x}$$
, $\cot x = \frac{\cos x}{\sin x}$, $\sec x = \frac{1}{\cos x}$, $\csc x = \frac{1}{\sin x}$.

Proposition 1.48

$$\begin{array}{lll} \sin 0 = 0 & \sin \frac{\pi}{6} = \frac{1}{2} & \sin \frac{\pi}{4} = \frac{1}{\sqrt{2}} & \sin \frac{\pi}{3} = \frac{\sqrt{3}}{2} & \sin \frac{\pi}{2} = 1 \\ \cos 0 = 1 & \cos \frac{\pi}{6} = \frac{\sqrt{3}}{2} & \cos \frac{\pi}{4} = \frac{1}{\sqrt{2}} & \cos \frac{\pi}{3} = \frac{1}{2} & \cos \frac{\pi}{2} = 0 \\ \tan 0 = 0 & \tan \frac{\pi}{6} = \frac{1}{\sqrt{3}} & \tan \frac{\pi}{4} = 1 & \tan \frac{\pi}{3} = \sqrt{3} \end{array}$$

Proposition 1.49 For every number x,

$$\sin(-x) = -\sin x, \quad \cos(-x) = \cos x, \quad \tan(-x) = -\tan x.$$

Definition 1.50 A function f is even if f(-x) = f(x) for all x. We say that f is odd if f(-x) = -f(x) for all x.

Corollary 1.51 sin is an odd function while cos is an even function.

Definition 1.52 A function f is periodic if there is a number T such that f(x+T)=f(x) for all x. The smallest such number T is called the period of f.

Proposition 1.53 sin and cos are periodic functions with period 2π .

Proposition 1.54 For every number x, $\sin x = \cos(\frac{\pi}{2} - x)$, $\cos x = \sin(\frac{\pi}{2} - x)$.

Theorem 1.55 $\sin^2 x + \cos^2 x = 1$ for all x.

proof:

For every number x, $(\sin x, \cos x)$ is a point on the unit circle with center (0,0). Hence, the distance from $(\sin x, \cos x)$ to (0,0) is 1. i.e. $\sin^2 x + \cos^2 x = 1$.

Corollary 1.56 For every number x,

$$1 + \tan^2 x = \sec^2 x$$
$$1 + \cot^2 x = \csc^2 x.$$

Theorem 1.57 For every number x, y

- $\sin(x+y) = \sin x \cos y + \cos x \sin y$
- $\sin(x y) = \sin x \cos y \cos x \sin y$
- $\cos(x+y) = \cos x \cos y \sin x \sin y$
- $\cos(x y) = \cos x \cos y + \sin x \sin y$

•
$$\tan(x+y) = \frac{\tan x + \tan y}{1 - \tan x \tan y}$$

•
$$\tan(x-y) = \frac{\tan x - \tan y}{1 + \tan x \tan y}$$

Corollary 1.58 For every number x,

- $\bullet \ \sin 2x = 2\sin x \cos x$
- $\cos 2x = \cos^2 x \sin^2 x = 2\cos^2 x 1 = 1 2\sin^2 x$
- $\bullet \ \tan 2x = \frac{2\tan x}{1 \tan^2 x}$

Example 1.59 Evaluate $\cos \frac{\pi}{12}$.

solution:

From the double angle formula for cosine,

$$\frac{\sqrt{3}}{2} = \cos\frac{\pi}{6} = 2\cos^2\frac{\pi}{12} - 1.$$

Solving yields $\cos \frac{\pi}{12} = \frac{\sqrt{2 + \sqrt{3}}}{2}$.

Proposition 1.60 The function sin is one-to-one when its domain is restricted to $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$. The inverse of such function is denoted by \sin^{-1} or arcsin.

Proposition 1.61 The function cos is one-to-one when its domain is restricted to $[0, \pi]$. The inverse of such function is denoted by \cos^{-1} or arccos.

Proposition 1.62 The function tan is one-to-one when its domain is restricted to $\left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$. The inverse of such function is denoted by \tan^{-1} or arctan.

Proposition 1.63 The domain of \sin^{-1} and \cos^{-1} are both [-1,1].

proof: The range of both sin and \cos is [-1,1].

Example 1.64 Evaluate $\cos^{-1} \frac{-1}{2}$.

solution

Since $\cos \frac{2\pi}{3} = \frac{-1}{2}$ and $0 \le \frac{2\pi}{3} \le \pi$, we conclude that $\cos^{-1} \frac{-1}{2} = \frac{2\pi}{3}$.