By: Dr. Swati Jain Deepti Saraswat Ram Kishan Dewangan ITNU, Ahmedabad

- •A function f from a set A to a set 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: $A \rightarrow B$
- •(note: Here, " \rightarrow " has nothing to do with if... then)

- •If f:A→B, we say that A is the domain of f and B is the codomain of f.
- •If f(a) = b, we say that b is the image of a and a is the preimage of b.
- •The range of f:A→B is the set of all images of all elements of A.
- •We say that $f:A \rightarrow B \xrightarrow{maps} A$ to B.

•Let us take a look at the function f:P→C with

```
P = {Vijay, Arvind, Praveen, Bhushan}C = {GJ, Delhi, MP, AP}
```

- •f(Vijay) = GJ
- •f(Arvind) = Delhi
- •f(Praveen) = MP
- •f(Bhushan) = AP
- •Here, the range of f is C.

•Let us re-specify f as follows:

- •f(Arvind) = AP
- •f(Praveen) = MP
- •f(Bhushan) = AP

Is f still a function?

yes

What is its range?

{GJ, AP, MP}

•Other ways to represent f:

×	f(x)
Vijay	GJ
Arvind	AP
Praveen	MP
Bhushan	AP

•If the domain of our function f is large, it is convenient to specify f with a formula, e.g.:

•f:
$$R \rightarrow R$$

$$\bullet f(x) = 2x$$

•This leads to:

•
$$f(1) = 2$$

$$-f(3) = 6$$

$$\cdot f(-3) = -6$$

• . . .

•We already know that the range of a function $f:A \rightarrow B$ is the set of all images of elements $a \in A$.

•If we only regard a subset $S \subseteq A$, the set of all images of elements $s \in S$ is called the image of S.

•We denote the image of S by f(S):

$$\bullet f(S) = \{f(s) \mid s \in S\}$$

- •Let us look at the following well-known function:
- •f(Vijay) = GJ
- •f(Arvind) = AP
- •f(Praveen) = MP
- •f(Bhushan) = AP
- •What is the image of S = {Vijay, Arvind} ?
- •f(S) = {GJ, AP}
- •What is the image of S = {Arvind, Bhushan} ?
- $\bullet f(S) = \{AP\}$

•A function f:A→B is said to be one-to-one (or injective), if and only if

•
$$\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$$

•In other words: f is one-to-one if and only if it does not map two distinct elements of A onto the same element of B.

•And again...

•Is f one-to-one?

•No, Arvind and Bhushan are mapped onto the same element of the image.

Is g one-to-one?

Yes, each element is assigned a unique element of the image.

- •How can we prove that a function f is one-to-one?
- •Whenever you want to prove something, first take a look at the relevant definition(s):
- • $\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$
- •Example:
- •f: $R \rightarrow R$
- $\bullet f(x) = x^2$
- •Disproof by counterexample:
- •f(3) = f(-3), but $3 \neq -3$, so f is not one-to-one.

•... and yet another example:

•f:
$$R \rightarrow R$$

$$•f(x) = 3x$$

- •One-to-one: $\forall x, y \in A (f(x) = f(y) \rightarrow x = y)$
- •To show: $f(x) \neq f(y)$ whenever $x \neq y$ (indirect proof)

$$\bullet x \neq y$$

$$\Leftrightarrow$$
 3x \neq 3y

$$\Leftrightarrow$$
 f(x) \neq f(y),

so if $x \neq y$, then $f(x) \neq f(y)$, that is, f is one-to-one.

- •A function $f:A \rightarrow B$ with $A,B \subseteq R$ is called strictly increasing, if
- • $\forall x,y \in A (x < y \rightarrow f(x) < f(y)),$
- •and strictly decreasing, if
- $\bullet \forall x,y \in A (x < y \rightarrow f(x) > f(y)).$
- •Obviously, a function that is either strictly increasing or strictly decreasing is one-to-one.

•

- •A function $f:A \rightarrow B$ is called onto, or surjective, if and only if for every element $b \in B$ there is an element $a \in A$ with f(a) = b.
- •In other words, f is onto if and only if its range is its entire codomain.
- •A function $f: A \rightarrow B$ is a one-to-one correspondence, or a bijection, if and only if it is both one-to-one and onto.
- •Obviously, if f is a bijection and A and B are finite sets, then |A| = |B|.

•Examples:

- •In the following examples, we use the arrow representation to illustrate functions $f:A \rightarrow B$.
- •In each example, the complete sets A and B are shown.

- •ls f injective?
- •No! f is not even a function!

Inversion

•An interesting property of bijections is that they have an inverse function.

- •The inverse function of the bijection $f:A \rightarrow B$ is the function $f^{-1}:B \rightarrow A$ with
- • $f^{-1}(b) = a$ whenever f(a) = b.

Inversion

Example:

$$f(a) = 1$$

$$f(b) = 2$$

$$f(c) = 3$$

$$f(e) = 5$$

Clearly, f is bijective.

The inverse function f⁻¹ is given by:

$$f^{-1}(1) = a$$

$$f^{-1}(2) = b$$

$$f^{-1}(3) = c$$

$$f^{-1}(4) = d$$

$$s = (2)^{1-1}$$

Inversion is only possible for bijections (= invertible functions)

Inversion

Sum and Product of a Function

 Let f1 and f2 be function from A to R, then f1+f2 and f1*f2 are also functions from A to R defined for all xEA by

- (f1+f2)(x) = f1(x)+f2(x)
- and
- (f1*f2)(x) = f1(x)*f2(x)

25

Example

- Let $f1 = x^4 + 2x^2 + 1$ and $f2 = 2 x^2$ then
- (f1+f2)(x) = f1(x)+f2(x)
- $(f1+f2)(x) = \{x^4+2x^2+1\} + \{2-x^2\}$
- $(f1+f2)(x) = x^4+x^2+3$
- (f1*f2)(x) = f1(x)*f2(x)
- $(f1*f2)(x) = \{x^4+2x^2+1\} * \{2-x^2\}$
- $(f1*f2)(x) = 2x^4-x^6+4x^2-2x^4+2-x^2$
- $(f1*f2)(x) = -x^6+3x^2+2$

Composition

•The composition of two functions g:A \rightarrow B and f:B \rightarrow C, denoted by f°g, is defined by

$$\bullet(f^{\circ}g)(a) = f(g(a))$$

- This means that
- first, function g is applied to element a∈A, mapping it onto an element of B,
- then, function f is applied to this element of B, mapping it onto an element of C.
- Therefore, the composite function maps from A to C.

Composition

•Example:

$$\bullet f(x) = 7x - 4, g(x) = 3x,$$

•f:
$$R \rightarrow R$$
, g: $R \rightarrow R$

$$\bullet(f^{\circ}g)(5) = f(g(5)) = f(15) = 105 - 4 = 101$$

$$\bullet(f^{\circ}g)(x) = f(g(x)) = f(3x) = 21x - 4$$

Composition

•Composition of a function and its inverse:

$$\bullet(f^{-1}\circ f)(x) = f^{-1}(f(x)) = x$$

•The composition of a function and its inverse is the identity function i(x) = x.

Graphs

•The graph of a function $f:A \rightarrow B$ is the set of ordered pairs $\{(a, b) \mid a \in A \text{ and } f(a) = b\}$.

•The graph is a subset of A×B that can be used to visualize f in a two-dimensional coordinate system.

Floor and Ceiling Functions

- •The floor and ceiling functions map the real numbers onto the integers $(\mathbf{R} \rightarrow \mathbf{Z})$.
- •The floor function assigns to $r \in \mathbb{R}$ the largest $z \in \mathbb{Z}$ with $z \le r$, denoted by $\lfloor r \rfloor$.

•Examples:
$$\lfloor 2.3 \rfloor = 2, \lfloor 2 \rfloor = 2, \lfloor 0.5 \rfloor = 0, \lfloor -3.5 \rfloor = -4$$

•The ceiling function assigns to $r \in \mathbf{R}$ the smallest $z \in \mathbf{Z}$ with $z \ge r$, denoted by $\lceil r \rceil$.

•Examples:
$$[2.3] = 3, [2] = 2, [0.5] = 1, [-3.5] = -3$$

Steps to find the inverse of a function

 Replace the function f(x) by y in the equation describing the function.

2. Swap the variables x and y, i.e., replace x by y and vice versa.

3. Solve for y.

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

```
let f(x) = x+1

step 1 : y = x+1

step 2 : x = y+1

step 3 : x-1 = y

Final Answer : f^(-1)(x) = x-1
```

Final Answer: $f^{*}(-1)(x) = x-1$

• Find the inverse of the function $f(x) = x^3+2$.

• Solution:

• Step1:
$$y=x^3+2$$

• Step2:
$$x = y^3 + 2$$

$$y=(x-2)^{1/3}$$

• Step4:
$$f^{-1}(x) = (x-2)^{1/3}$$

- Find the inverse of the function f(x) = (x+1)/x.
- Solution:

• Step1:
$$y=(x+1)/x$$

• Step2:
$$x=(y+1)/y$$

$$xy-y=1$$

$$y(x-1)=1$$

$$y=1/(x-1)$$

• Step4:
$$f^{-1}(x) = 1/(x-1)$$

• Find the inverse of the function $f(x) = (x-2)^{1/3}$.

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

• Find the inverse of the function $f(x) = \frac{7+4x}{6-5x}$.

inverse = (6x-7)/(5y+4)

• Find the inverse of the function $f(x) = 4e^{(6x+2)}$.

Inverse = [(4th root of y)-2]/4

Properties of Inverse function

• The inverse function of a function is unique.

• The inverse function of a bijective function is also bijective.

- If $f:A \rightarrow B$ and $g:B \rightarrow C$ are two bijective functions, then $g \circ f:A \rightarrow C$ is also a bijective function and $(g \circ f)^{-1}=f^{-1} \circ g^{-1}$.
- If f(x)=y, then $f^{-1}(y)=x$.
- $f \circ g = g \circ f$, only when $f^{-1} = g$ or $g^{-1} = f$ and $f \circ g(x) = g \circ f(x) = x$.

Let A=B=Z and let f:A→B be defined by f(a)=a+1, for a∈A. Is f invertible?

→ YES!

• Let R be the set of real numbers and let $f:R \rightarrow R$ be defined by $f(x)=x^2$. Is f invertible?

→ No :(

Let the functions f: A→B, g: B→C and h: C→D be defined by the following set of rules:

- f(a)=2, f(b)=1, f(c)=2.
- g(1)=y, g(2)=x, g(3)=w.
- h(x)=4, h(y)=6, h(z)=4, h(w)=5.

Then (A) Find the composition function $h \circ g \circ f$? $A \longrightarrow D$

- (B) Determine if each function is one-to-one.
- (c) Determine if each function is onto.

 No, as in D, 4 is assigned to two numbers of domain.

No, as in D, 4 and 5 are not included in the range.

Pigeon Hole Principle

This has been left blank for your self study. \odot

Thank You