Partial Functions

A program designed to evaluate a function may not produce the correct value of the function for all elements in the domain of this function. For example, a program may not produce a correct value because evaluating the function may lead to an infinite loop or an overflow. Similarly, in abstract mathematics, we often want to discuss functions that are defined only for a subset of the real numbers, such as 1/x, \sqrt{x} , and arcsin (x). Also, we may want to use such notions as the "youngest child" function, which is undefined for a couple having no children, or the "time of sunrise," which is undefined for some days above the Arctic Circle. To study such situations, we use the concept of a partial function.

DEFINITION 13

A partial function f from a set A to a set B is an assignment to each element a in a subset of A, called the domain of definition of f, of a unique element b in B. The sets A and B are called the *domain* and *codomain* of f, respectively. We say that f is *undefined* for elements in A that are not in the domain of definition of f. When the domain of definition of f equals A, we say that f is a total function.

Remark: We write $f: A \to B$ to denote that f is a partial function from A to B. Note that this is the same notation as is used for functions. The context in which the notation is used determines whether f is a partial function or a total function.

EXAMPLE 32

The function $f: \mathbf{Z} \to \mathbf{R}$ where $f(n) = \sqrt{n}$ is a partial function from \mathbf{Z} to \mathbf{R} where the domain of definition is the set of nonnegative integers. Note that f is undefined for negative integers.

Exercises

- **1.** Why is f not a function from **R** to **R** if
 - **a**) f(x) = 1/x?
 - **b**) $f(x) = \sqrt{x}$?
 - c) $f(x) = \pm \sqrt{(x^2 + 1)}$?
- (2) Determine whether f is a function from **Z** to **R** if
 - a) $f(n) = \pm n$.
 - **b**) $f(n) = \sqrt{n^2 + 1}$.
 - c) $f(n) = 1/(n^2 4)$.
- **3.** Determine whether f is a function from the set of all bit strings to the set of integers if
 - a) f(S) is the position of a 0 bit in S.
 - **b)** f(S) is the number of 1 bits in S.
 - c) f(S) is the smallest integer i such that the ith bit of S is 1 and f(S) = 0 when S is the empty string, the string with no bits.
- 4. Find the domain and range of these functions. Note that in each case, to find the domain, determine the set of elements assigned values by the function.
 - a) the function that assigns to each nonnegative integer its last digit
 - b) the function that assigns the next largest integer to a positive integer
 - c) the function that assigns to a bit string the number of one bits in the string
 - d) the function that assigns to a bit string the number of bits in the string

- 5. Find the domain and range of these functions. Note that in each case, to find the domain, determine the set of elements assigned values by the function.
 - a) the function that assigns to each bit string the number of ones in the string minus the number of zeros in the string
 - **b)** the function that assigns to each bit string twice the number of zeros in that string
 - c) the function that assigns the number of bits left over when a bit string is split into bytes (which are blocks of 8 bits)
 - d) the function that assigns to each positive integer the largest perfect square not exceeding this integer
- **6.** Find the domain and range of these functions.
 - a) the function that assigns to each pair of positive integers the first integer of the pair
 - b) the function that assigns to each positive integer its largest decimal digit
 - c) the function that assigns to a bit string the number of ones minus the number of zeros in the string
 - d) the function that assigns to each positive integer the largest integer not exceeding the square root of the integer
 - e) the function that assigns to a bit string the longest string of ones in the string

- **7.** Find the domain and range of these functions.
 - a) the function that assigns to each pair of positive integers the maximum of these two integers
 - b) the function that assigns to each positive integer the number of the digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 that do not appear as decimal digits of the integer
 - c) the function that assigns to a bit string the number of times the block 11 appears
 - d) the function that assigns to a bit string the numerical position of the first 1 in the string and that assigns the value 0 to a bit string consisting of all 0s
- 8. Find these values.
 - a) |1.1|
- **b**) [1.1]
- c) |-0.1|
- **d**) [−0.1]
- **e**) [2.99]
- **f**) [-2.99]
- \mathbf{g}) $\lfloor \frac{1}{2} + \lceil \frac{1}{2} \rceil \rfloor$
- **h**) $\lceil \lfloor \frac{1}{2} \rfloor + \lceil \frac{1}{2} \rceil + \frac{1}{2} \rceil$
- (9) Find these values.
 - a) $\lceil \frac{3}{4} \rceil$
- c) $\lceil -\frac{3}{4} \rceil$
- d) $\lfloor -\frac{7}{8} \rfloor$
- **e**) [3]
- \mathbf{g}) $\left\lfloor \frac{1}{2} + \left\lceil \frac{3}{2} \right\rceil \right\rfloor$
- **h**) $\lfloor \frac{1}{2} \cdot \lfloor \frac{5}{2} \rfloor \rfloor$
- 10. Determine whether each of these functions from $\{a, b, c, d\}$ to itself is one-to-one.
 - **a)** f(a) = b, f(b) = a, f(c) = c, f(d) = d
 - **b**) f(a) = b, f(b) = b, f(c) = d, f(d) = c
 - c) f(a) = d, f(b) = b, f(c) = c, f(d) = d
- 11. Which functions in Exercise 10 are onto?
- 12. Determine whether each of these functions from **Z** to **Z** is one-to-one.
 - **a)** f(n) = n 1
- **b**) $f(n) = n^2 + 1$
- **c**) $f(n) = n^3$
- **d**) $f(n) = \lceil n/2 \rceil$
- 13. Which functions in Exercise 12 are onto?
- **14.** Determine whether $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ is onto if
 - **a)** f(m, n) = 2m n.
 - **b**) $f(m,n) = m^2 n^2$.
 - c) f(m, n) = m + n + 1.
 - **d**) f(m,n) = |m| |n|.
 - e) $f(m,n) = m^2 4$.
- **15.** Determine whether the function $f: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ is onto
 - **a)** f(m,n) = m + n.
 - **b**) $f(m,n) = m^2 + n^2$.
 - **c**) f(m, n) = m.
 - **d**) f(m,n) = |n|.
 - **e**) f(m,n) = m n.
- 16. Consider these functions from the set of students in a discrete mathematics class. Under what conditions is the function one-to-one if it assigns to a student his or her
 - a) mobile phone number.
 - **b**) student identification number.
 - c) final grade in the class.
 - d) home town.
- 17. Consider these functions from the set of teachers in a school. Under what conditions is the function one-to-one if it assigns to a teacher his or her

- a) office.
- b) assigned bus to chaperone in a group of buses taking students on a field trip.
- c) salary.
- **d)** social security number.
- **18.** Specify a codomain for each of the functions in Exercise 16. Under what conditions is each of these functions with the codomain you specified onto?
- 19. Specify a codomain for each of the functions in Exercise 17. Under what conditions is each of the functions with the codomain you specified onto?
- **20.** Give an example of a function from N to N that is
 - a) one-to-one but not onto.
 - **b)** onto but not one-to-one.
 - c) both onto and one-to-one (but different from the identity function).
 - d) neither one-to-one nor onto.
- 21. Give an explicit formula for a function from the set of integers to the set of positive integers that is
 - a) one-to-one, but not onto.
 - **b)** onto, but not one-to-one.
 - c) one-to-one and onto.
 - **d)** neither one-to-one nor onto.
- 22. Determine whether each of these functions is a bijection from **R** to **R**.
 - a) f(x) = -3x + 4
 - **b)** $f(x) = -3x^2 + 7$
 - c) f(x) = (x+1)/(x+2)
 - **d**) $f(x) = x^5 + 1$
- 23) Determine whether each of these functions is a bijection from R to R.
 - a) f(x) = 2x + 1
 - **b)** $f(x) = x^2 + 1$
 - c) $f(x) = x^3$
 - **d**) $f(x) = (x^2 + 1)/(x^2 + 2)$
- **24.** Let $f: \mathbf{R} \to \mathbf{R}$ and let f(x) > 0 for all $x \in \mathbf{R}$. Show that f(x) is strictly increasing if and only if the function g(x) = 1/f(x) is strictly decreasing.
- **25.** Let $f: \mathbf{R} \to \mathbf{R}$ and let f(x) > 0 for all $x \in \mathbf{R}$. Show that f(x) is strictly decreasing if and only if the function g(x) = 1/f(x) is strictly increasing.
- **26.** a) Prove that a strictly increasing function from **R** to itself is one-to-one.
 - **b)** Give an example of an increasing function from \mathbf{R} to itself that is not one-to-one.
- 27. a) Prove that a strictly decreasing function from **R** to itself is one-to-one.
 - b) Give an example of a decreasing function from ${\bf R}$ to itself that is not one-to-one.
- **28.** Show that the function $f(x) = e^x$ from the set of real numbers to the set of real numbers is not invertible, but if the codomain is restricted to the set of positive real numbers, the resulting function is invertible.

- **29.** Show that the function f(x) = |x| from the set of real numbers to the set of nonnegative real numbers is not invertible, but if the domain is restricted to the set of nonnegative real numbers, the resulting function is invertible.
- **30.** Let $S = \{-1, 0, 2, 4, 7\}$. Find f(S) if
 - **a**) f(x) = 1.
- **b)** f(x) = 2x + 1.
- c) $f(x) = \lceil x/5 \rceil$.
- **d**) $f(x) = \lfloor (x^2 + 1)/3 \rfloor$.
- (31) Let $f(x) = \lfloor x^2/3 \rfloor$. Find f(S) if
 - a) $S = \{-2, -1, 0, 1, 2, 3\}.$
 - **b)** $S = \{0, 1, 2, 3, 4, 5\}.$
 - c) $S = \{1, 5, 7, 11\}.$
 - **d)** $S = \{2, 6, 10, 14\}.$
- **32.** Let f(x) = 2x where the domain is the set of real numbers. What is
 - a) $f(\mathbf{Z})$?
- **b**) $f(\mathbf{N})$?
- c) $f(\mathbf{R})$?
- **33.** Suppose that g is a function from A to B and f is a function from B to C.
 - a) Show that if both f and g are one-to-one functions, then $f \circ g$ is also one-to-one.
 - **b)** Show that if both f and g are onto functions, then $f \circ g$ is also onto.
- *34. If f and $f \circ g$ are one-to-one, does it follow that g is one-to-one? Justify your answer.
- *35. If f and $f \circ g$ are onto, does it follow that g is onto? Justify your answer.
- 36 Find $f \circ g$ and $g \circ f$, where $f(x) = x^2 + 1$ and g(x) = x + 2, are functions from **R** to **R**.
- 37. Find f + g and fg for the functions f and g given in Exercise 36.
- **38.** Let f(x) = ax + b and g(x) = cx + d, where a, b, c, and d are constants. Determine necessary and sufficient conditions on the constants a, b, c, and d so that $f \circ g = g \circ f$.
- **39.** Show that the function f(x) = ax + b from **R** to **R** is invertible, where a and b are constants, with $a \neq 0$, and find the inverse of f.
- **40.** Let *f* be a function from the set *A* to the set *B*. Let *S* and *T* be subsets of *A*. Show that
 - a) $f(S \cup T) = f(S) \cup f(T)$.
 - **b**) $f(S \cap T) \subseteq f(S) \cap f(T)$.
- **41. a**) Give an example to show that the inclusion in part (b) in Exercise 40 may be proper.
 - **b)** Show that if *f* is one-to-one, the inclusion in part (b) in Exercise 40 is an equality.

Let f be a function from the set A to the set B. Let S be a subset of B. We define the **inverse image** of S to be the subset of A whose elements are precisely all pre-images of all elements of S. We denote the inverse image of S by $f^{-1}(S)$, so $f^{-1}(S) = \{a \in A \mid f(a) \in S\}$. (Beware: The notation f^{-1} is used in two different ways. Do not confuse the notation introduced here with the notation $f^{-1}(y)$ for the value at $f^{-1}(y)$ of the

inverse of the invertible function f. Notice also that $f^{-1}(S)$, the inverse image of the set S, makes sense for all functions f, not just invertible functions.)

- Let f be the function from **R** to **R** defined by $f(x) = x^2$. Find
 - **a**) $f^{-1}(\{1\})$.
- **b**) $f^{-1}(\{x \mid 0 < x < 1\}).$
- c) $f^{-1}(\{x \mid x > 4\}).$
- **43.** Let $g(x) = \lfloor x \rfloor$. Find
 - **a**) $g^{-1}(\{0\})$.
- **b**) $g^{-1}(\{-1,0,1\}).$
- c) $g^{-1}(\{x \mid 0 < x < 1\}).$
- **44.** Let *f* be a function from *A* to *B*. Let *S* and *T* be subsets of *B*. Show that
 - a) $f^{-1}(S \cup T) = f^{-1}(S) \cup f^{-1}(T)$.
 - **b**) $f^{-1}(S \cap T) = f^{-1}(S) \cap f^{-1}(T)$.
- **45.** Let f be a function from A to B. Let S be a subset of B. Show that $f^{-1}(\overline{S}) = \overline{f^{-1}(S)}$.
- **46.** Show that $\lfloor x + \frac{1}{2} \rfloor$ is the closest integer to the number x, except when x is midway between two integers, when it is the larger of these two integers.
- **47.** Show that $\lceil x \frac{1}{2} \rceil$ is the closest integer to the number x, except when x is midway between two integers, when it is the smaller of these two integers.
- **48.** Show that if x is a real number, then $\lceil x \rceil \lfloor x \rfloor = 1$ if x is not an integer and $\lceil x \rceil |x| = 0$ if x is an integer.
- **49.** Show that if x is a real number, then $x 1 < \lfloor x \rfloor \le x \le \lceil x \rceil < x + 1$.
- **50.** Show that if *x* is a real number and *m* is an integer, then $\lceil x + m \rceil = \lceil x \rceil + m$.
- **51.** Show that if x is a real number and n is an integer, then
 - a) x < n if and only if $\lfloor x \rfloor < n$.
 - **b)** n < x if and only if $n < \lceil x \rceil$.
- **52.** Show that if x is a real number and n is an integer, then
 - a) $x \le n$ if and only if $\lceil x \rceil \le n$.
 - **b)** $n \le x$ if and only if $n \le |x|$.
- **53.** Prove that if *n* is an integer, then $\lfloor n/2 \rfloor = n/2$ if *n* is even and (n-1)/2 if *n* is odd.
- **54.** Prove that if x is a real number, then $\lfloor -x \rfloor = -\lceil x \rceil$ and $\lceil -x \rceil = -\lfloor x \rfloor$.
- **55.** The function INT is found on some calculators, where $INT(x) = \lfloor x \rfloor$ when x is a nonnegative real number and $INT(x) = \lceil x \rceil$ when x is a negative real number. Show that this INT function satisfies the identity INT(-x) = -INT(x).
- **56.** Let a and b be real numbers with a < b. Use the floor and/or ceiling functions to express the number of integers n that satisfy the inequality $a \le n \le b$.
- **57.** Let a and b be real numbers with a < b. Use the floor and/or ceiling functions to express the number of integers n that satisfy the inequality a < n < b.
- **58.** How many bytes are required to encode n bits of data where n equals
 - **a**) 4?
- **b)** 10?
- **c)** 500?
- **d)** 3000?