Functions

Functions vs. Relations

• A "relation" is just a relationship between sets of information.

- A "function" is a well-behaved relation, that is, given a starting point we know exactly where to go.
- A function is a special kind of relation where every input goes to exactly one output
 - It's PREDICTABLE!

Definition

Given any sets A, B, a function (or "mapping") f from A to B ($f:A \rightarrow B$) is an assignment of **exactly one** element $f(x) \in B$ to each element $x \in A$.

Let X and Y be two nonempty sets.

A function from *X* into *Y* is a relation that associates with each element of *X* exactly one element of *Y*.

- Not every relation is a function(many to one allowed,but one to many not allowed,i.e., not a function.
- Every function is a relation.

So, in order to show that a relation f from A to B is a function, we must verify the following two conditions.

- 1. The domain of f is A, which means that every element of A has some image in B, and
- 2. an element of A cannot have more than one image in B.

Representations of Functions

- Verbally
- Numerically, i.e. by a table
- Visually, i.e. by a graph/arrow diagram
- Algebraically, i.e. by an explicit formula

- Functions can be represented graphically in several ways:
- Variable x is called independent variable
- Variable y is called dependent variable
- For convenience, we use f(x) instead of y.
- The ordered pair in new notation becomes:

•
$$(x, y) = (x, f(x))$$

Arrow diagram representation of a function $f(x)=x^2$

Domain and Range

- Suppose, we are given a function from X into Y.
- Recall, for each element x in X there is exactly one corresponding element y=f(x)
 in Y.
- This element y=f(x) in Y we call the image of x.
- The domain of a function is the set X. That is a collection of all possible x-values.
- The range of a function is the set of all images as x varies throughout the domain.
- Y is the codomain.
- Domain- All inputs and Range- All outputs

If $f:A \rightarrow B$, and f(a)=b (where $a \in A \& b \in B$), then:

A is the domain of f.

B is the codomain of f.

b is the image of a under f.

a is a pre-image of b under f.

In general, b may have more than one pre-image

Range vs. Codomain - Example

is ____

Suppose that: "f is a funct	tion mapping students in	
this class to the set of grades {A,B,C,D,E}."		
At this point, we know f s co-domain is:,		
and its range is	and it can be	
Suppose the grades turn out all A and B.		
Then the range of f is	, but its co-domain	

Special functions

Identity function

A function $f: A \rightarrow A$ is said to be the identity function if f(x)=x for all $x \in A$. this type of function is usually denoted by i_A

Constant function

A function $f: A \rightarrow B$ is said to be the **constant function** If there exists $b \in B$ such that f(x)=b for all $x \in A$. That is, all element of A are mapped to only one element of B(constant).

Under a constant function, every element of domain set goes to some fixed element in the codomain.

One-to-One Functions

- A function is *one-to-one* (1-1), or *injective*, or *an injection*, iff every element of its range has **only one** pre-image.
- Only <u>one</u> element of the domain is mapped to any given <u>one</u> element of the range.

Onto function(surjective/surjection)

- A **function** f: A -> B is called an **onto function** if the range of function f is entire set B.
- In other words, if each b ∈ B there exists at least one a ∈ A such that f(a) = b, then f is an onto function.
- An onto function is also called surjective function.
- In short, for a function to be **onto** every output must have an input

Your task!!

- Domain?
- Range?
- Function?
- One to one?
- Onto?

Bijective/bijection function

A function f is a one-to-one correspondence, or a bijection, or reversible, or invertible, iff it is both one-to-one and onto.

DEFINITION 5.1.5 Let A and B be sets and $f: A \rightarrow B$. Then

(i) f is called **one-one** (or **injective** or **injection**) if for all $a_1, a_2 \in A$,

$$a_1 \neq a_2 \Rightarrow f(a_1) \neq f(a_2)$$

(i.e., images of distinct elements of the domain are distinct).

(ii) f is called **onto** B (or **surjective** or **surjection**) if for every $b \in B$ there exists at least one $a \in A$ such that f(a) = b, i.e.,

$$Im(f) = B$$
.

(iii) f is called **one-to-one correspondence** (or **bijective** or **bijection**) if f is both one-one and onto.

Composition of functions

DEFINITION 5.1.6 Let $f: A \to B$ and $g: B \to C$ be functions. The **composition** of f and g, written $g \circ f$, is the function from A to C defined as

$$(g \circ f)(a) = g(f(a)), \text{ for all } a \in A.$$

We sometimes write the composition, $g \circ f$, of the function f and g as gf. Let $f: A \to B$ and $g: B \to C$ be functions. Pictorially, $g \circ f$ is described in Figure 5.13.

FIGURE 5.13 Composition of the functions f and g

Your task!!

- Given f(x) = 5x + 8 and g(x) = 2, find f(g(x)).
- Given $f(x) = x^2 + x$ and g(x) = x 4, find f(g(x)) and g(f(x)).
- Given f(x) = 2x + 5 and g(x) = 8 + x, find f(g(-2)).

Inverse of a function

- Quick review of inverse of a relation.
- {(2, 3), (5, 0), (-2, 4), (3, 3)}
- Domain & Range = ?
- Inverse = ?
- $D = \{2, 5, -2, 3\}$
- $R = \{3, 0, 4\}$

Inverse of a function

- {(2, 3), (5, 0), (-2, 4), (3, 3)}
- Inverse = switch the x and y(reverse the order of ordered pairs in a relation, (domain and range)
- Inverse = $\{(3, 2), (0, 5), (4, -2), (3, 3)\}$

Right and left Inverse of a function

```
DEFINITION 5.2.1 \blacktriangleright Let f: A \rightarrow B be a function from the set A into the set B.
```

- (i) f is called **left invertible** if there exists $g: B \to A$ such that $g \circ f = i_A$. Moreover, if such a function g exists, then g is called a **left inverse** of f.
- (ii) f is called **right invertible** if there exists $h: B \to A$ such that $f \circ h = i_B$. Moreover, if such a function h exists, then h is called a **right inverse** of f.

(i) g(f(a))=a right inverse(ii) f(g(b))=b left inverse

Floor and Ceiling functions

Floor function: for any real number x, the floor of x, written [X], is the greatest integer less than or equal to x.

Ceiling function: for any real number x, the ceiling of x, written [X], is the greatest integer less than or equal to x.

Floor and Ceiling functions

X Floor function: the largest integer < X

$$\lfloor 2.7 \rfloor = 2$$
 $\lfloor -2.7 \rfloor = -3$ $\lfloor 2 \rfloor = 2$

 $\begin{bmatrix} X \end{bmatrix}$ Ceiling function: the smallest integer $\geq X$

$$\begin{bmatrix} 2.3 \end{bmatrix} = 3$$
 $\begin{bmatrix} -2.3 \end{bmatrix} = -2$ $\begin{bmatrix} 2 \end{bmatrix} = 2$

Note: floor and ceiling functions are neither one-one nor onto.

Cardinality of a Set

Definition: The number of elements in a set.

Let A be a set.

- If $A = \emptyset$ (the empty set), then the cardinality of A is 0.
- b. If A has exactly n elements, n a natural number, then the cardinality of A is n. The set A is a finite set.
- c. Otherwise, A is an infinite set.

Notation

The cardinality of a set A is denoted by |A|.

- If $A = \emptyset$, then |A| = 0.
- If A has exactly n elements, then |A| = n.
- c. If A is an infinite set, then $|A| = \infty$.

Cardinality of a Set

Example	Cardinality
A = { 5 }	A = 1
B = {7,2}	B = 2
$C = \{1,3,4\}$	C = 3
D = { 9,1,5,8 }	D = 4
E = { 5.5.5.5.5 }	E = 1

Note: Let A and B be sets. Then, |A| = |B| if and only if there is a one-to-one correspondence between the elements of A and the elements of B.

Example:

$$A = \{1, 2, 3, 4, 5\}, \quad B = \{a, e, i, o, u\}$$

 $1 \rightarrow a, 2 \rightarrow e, 3 \rightarrow i, 4 \rightarrow o, 5 \rightarrow u;$
 $|A| = |B| = 5$