116 Problems in Algebra

Problems' Proposer: Mohammad Jafari *

November 25, 2011

116 Problems in Algebra is a nice work of Mohammad Jafari. Tese problems have been published in a book, but it is in Persian (Farsi). Problems are very nice, so I ¹ decided to collect a set of solutions for them. I should thank **pco**, **socrates**, **applepi2000**, **Potla**, **goldeneagle**, and **professordad** who solved the problems and posted the solutions ².

Remark. A very few number of problems remained unsolved on AoPS. I will add the solutions of those problems as soon as I find the book written by Mr. Jafari. As this happened, problems' numbers are not the same as the file posted on AoPS by the author ³: they are consecutive.

^{*}User momed66 in AoPS website

 $^{^1\}mathrm{Amir}$ Hossein Parvardi

²Topic in AoPS: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=444651

³Topic in AoPS: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=406530

1 Functional Equations

1. Find all functions f(x) from $\mathbb{R} \to \mathbb{R}$ that satisfy:

$$f(x+y) = f(x)f(y) + xy$$

Solution. [First Solution] [by pco ⁴] Let P(x,y) be the assertion f(x+y) = f(x)f(y) + xy. Let f(1) = u. The function $f(x) = 0 \ \forall x$ is not a Solution. Let then a such that $f(a) \neq 0 : P(a,0) \implies f(a)(f(0)-1) = 0$ and so f(0) = 1.

- $P(-1,1) \implies f(1)f(-1) = 2 \implies f(-1) = \frac{2}{u}$
- $P(1,1) \implies f(2) = u^2 + 1$
- $P(-1,2) \implies f(1) = f(-1)f(2) 2 \implies u = \frac{2}{u}(u^2 + 1) 2 \implies u^2 2u + 2 = 0$, impossible

And so no solution.

Solution. [Second Solution] [by apple pi2000] Let P(x,y) be the above assertion. Then:

$$P(0,y) \implies f(y) = f(0)f(y).$$

So, either f(y) is always 0, which isn't a solution (test x=y=1), or f(0)=1. Thus f(0)=1 and:

$$P(x,-x) \implies f(x)f(-x) - x^2 = 1.$$

Let x = 2a. Then:

$$1 + 4a^{2} = f(-2a)f(2a) = (f(a)^{2} + a^{2})(f(-a)^{2} + a^{2}) \ge a^{4}.$$

However, taking large a, such as a=42, this is false. So, no such function exists.

⁴Here: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=378997

2. Find all functions f(x) from $\mathbb{R} \setminus \{1\} \to \mathbb{R}$ such that: f(xy) = f(x)f(y) + xy $\forall x, y \in \mathbb{R} \setminus \{1\}.$

Solution. [by pco] According to me, domain of functional equation must also contain $xy \neq 1$.

Let then $g(x) = \frac{f(x)}{x}$ defined from $(1, +\infty) \to \mathbb{R}$.

The equation becomes P(x, y) : g(xy) = g(x)g(y) + 1.

Let
$$x > 1$$
: $P(\sqrt{x}, \sqrt{x}) \implies g(x) = g(\sqrt{x})^2 + 1 \ge 1$.

Let then $m = \inf_{x>1} g(x)$ and a_n a sequence of reals in $(1, +\infty)$ such that $\lim_{n\to +\infty} g(a_n) = m$.

 $\bullet \ P(\sqrt{a_n}, \sqrt{a_n}) \implies g(a_n) = g(\sqrt{a}_n)^2 + 1 \geq m^2 + 1.$

Setting $n \to +\infty$ in this inequality, we get $m \ge m^2 + 1$, impossible. So no solution.

3. Find all functions $f: \mathbb{Z} \to \mathbb{Z}$ such that:

$$f(x) = 2f(f(x)) \quad \forall x \in \mathbb{Z}.$$

Solution. [by Rust and mavropnevma ⁵] From f(x) = 2f(f(x)) we get $2 \mid f(x)$. But then $2 \mid f(f(x))$, so $4 \mid f(x)$. But then $4 \mid f(f(x))$, so $8 \mid f(x)$. Repeating this, we have $2^n \mid f(x)$ for all $n \in \mathbb{N}$, so $f(x) \equiv 0$.

4. Find all functions $f: \mathbb{Z} \to \mathbb{Z}$ and $g: \mathbb{Z} \to \mathbb{Z}$ such that:

$$f(x) = 3f(g(x)) \quad \forall x \in \mathbb{Z}.$$

Solution. [by thrass ⁶] $f(g(x)) \in \mathbb{Z}$, so 3|f(x) for all $x \in \mathbb{Z}$. Hence 3|f(g(x)) and 9|f(x) for all x. By easy induction we get that f(x) is divisible by any power of 3, hence $f(x) \equiv 0$. And g(x) may be any function taking integer values.

⁵Here: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=378363

 $^{^{6} \}texttt{Here: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=378998}$

5. Find all functions $f: \mathbb{Z} \to \mathbb{Z}$ such that:

$$7f(x) = 3f(f(x)) + 2x \quad \forall x \in \mathbb{Z}.$$

Solution. [by Sansa ⁷] Let f(x) = g(x) + 2x, substituting in the main equation we get:

$$7(g(x) + 2x) = 3f(g(x) + 2x) + 2x \implies$$

$$7g(x) + 12x = 3(g(g(x) + 2x) + 2g(x) + 4x) \implies$$

$$g(x) = 3g(g(x) + 2x)$$

Now let t(x) = g(x) + 2x, so we have: g(x) = 3g(t(x)) At first we found out that $3|g(x) \Longrightarrow 3|g(t(x)) \Longrightarrow 9|g(x) \cdots$. Thus $3^n \mid g(x) \quad \forall n \in \mathbb{N}$, so $g(x) \equiv 0 \Longrightarrow f(x) = 2x \quad \forall x \in \mathbb{R}$.

6. Find all functions $f: \mathbb{Q} \to \mathbb{Q}$ that for all $x, y \in \mathbb{Q}$ satisfy:

$$f(x+y+f(x+y)) = 2f(x) + 2f(y).$$

Solution. [by socrates] Put y := 0 to get

$$f(x + f(x)) = 2f(x) + 2f(0).$$

Now, put x := x + y into the last equality to get

$$f(x+y+f(x+y)) = 2f(x+y) + 2f(0).$$

This, together with the initial, gives

$$f(x+y) - f(0) = f(x) - f(0) + f(y) - f(0),$$

so f(x) = ax + b. Substituting into the original equation, we find the solutions:

THere: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=378999

1 FUNCTIONAL EQUATIONS

5

- $f(x) = x, \ \forall x$
- $f(x) = -2x, \ \forall x.$
- 7. Let $f: \mathbb{R} \to \mathbb{R}$ be a function that for all $x, y \in \mathbb{R}$ satisfies:

$$f(x + f(x) + y) = x + f(x) + 2f(y).$$

Prove that f is a bijective function.

Solution. [by socrates] Let P(x,y): f(x+f(x)+y)=x+f(x)+2f(y). Consider a,b such that f(a)=f(b). Then P(a,b), P(b,a) give a=b. So f is injective.

Putting y := -f(x) we get

$$f(-f(x)) = -\frac{x}{2},$$

so f is clearly surjective.

Actually, no such function exists: Put y := 0, x := -f(0) so, since f(-f(0)) = 0, f(0) = 0. So x := 0 gives $f \equiv 0$ which is not a solution .

8. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all real x, y we have:

$$f(x + f(x) + 2y) = x + f(f(x)) + 2f(y).$$

Solution. [by applepi2000] Let P(x,y) be the above assertion, let a be an arbitrary real number. Then:

$$P(-2a, a) \implies f(a) = a.$$

We're done!

9. Given a function $f: \mathbb{R} \to \mathbb{R}$ such that:

$$f(x + f(x) + 2y) = x + f(x) + 2f(y).$$

Prove that f is bijective and that f(0) = 0.

Solution. [by applepi2000] Let P(x,y) be the above assertion.

$$P(x, -\frac{f(x)}{2}) \implies -\frac{x}{2} = f(-\frac{f(x)}{2}).$$

So f is surjective. Now assume f(a) = f(b), then from above $-\frac{a}{2} = -\frac{b}{2}$, so a = b and thus f is injective. Finally, let f(0) = n. Then from the above, $f(-\frac{n}{2}) = 0 \implies f(0) = \frac{n}{4}$. So n = 0 and f(0) = 0 as desired.

10. Find all functions $f: \mathbb{R}^+ \to \mathbb{R}^+$ such that for all x > y > 0 we have:

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

Solution. [by Dijkschneier 8]

- $P(x,y): f(x-y) = f(x) f(x)f(\frac{1}{x})y$
- $f(x-y) > 0 \implies f(x)(1-yf(\frac{1}{x})) > 0$
- $\bullet \implies \frac{1}{u} > f(\frac{1}{x})$
- $y \to x \implies \frac{1}{x} \ge f(\frac{1}{x})$
- $\bullet \implies x \ge f(x) \forall x > 0$
- $1 > y > 0, P(1,y) \implies f(1-y) = f(1) f(1)^2 y$

Now take in particular $1 > y > \frac{1}{(1+f(1))}$ and so:

- $\implies 1 y \ge f(1) f(1)^2 y$
- $\implies 1 f(1) > y(1 f(1))(1 + f(1))$
- $\bullet \implies (1 f(1))(1 y(1 + f(1))) > 0$
- $\bullet \implies f(1) \ge 1$
- $\bullet \implies f(1) = 1$

So f(1-y) = 1 - y, and hence $f(y') = y' \forall 1 > y' > 0$.

•
$$x - y \ge f(x - y) = f(x) - f(x)f(\frac{1}{x})y \implies x - f(x) \ge y(1 - f(x)f(1/x))$$

For 0 < x < 1, we have x = f(x) and so from the inequality $\frac{1}{x} = \frac{1}{f(x)} \le$ $\frac{f(\frac{1}{x}) \leq \frac{1}{x}, \text{ that is, } f(\frac{1}{x}) = \frac{1}{x}.}{\text{8Here: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=424694}}$

Hence $f(x) = x \forall x > 1$ and so in conclusion: $f(x) = x \forall x > 0$, which conversely is a solution.

11. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that

$$f(f(x + f(y))) = x + f(y) + f(x + y),$$

for all $x, y \in \mathbb{R}$.

Solution. [by pco] Let P(x,y) be the assertion f(f(x+f(y))) = x + f(y) + f(x+y)

If f(a) = f(b) for some a, b, then, comparing P(x - b, a) and P(x - b, b), we get $f(x) = f(x + a - b) \ \forall x$

But then, comparing P(x,y) and P(x+a-b,y), we get x=x+a-b and so a=b and f(x) is injective.

 $P(-f(x),x) \implies f(f(0)) = f(x-f(x))$ and so, since injective : f(0) = x - f(x) and f(x) = x + a, which is never a solution.

So no solution.

12. Find all functions $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}^+ \cup \{0\}$ such that

$$f(f(x+f(y))) = 2x + f(x+y),$$

for all $x, y \in \mathbb{R}^+ \cup \{0\}$.

Solution. [by pco] Let P(x,y) be the assertion f(f(x+f(y))) = 2x + f(x+y)If f(a) = f(b) for some a,b, then, comparing P(x,a) and P(x,b), we get $f(x+a) = f(x+b) \ \forall x$

But then, comparing P(x+a,y) and P(x+b,y), we get a=b and so f(x) is injective.

$$P(0,x) \implies f(f(f(x))) = f(x)$$
 and, since injective, $f(f(x)) = x$

So P(x,0) becomes x + f(0) = 2x + f(x) and so f(x) = f(0) - x which is never a Solution 1. (since < 0 for x great enough)

So no solution.

13. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all $x, y \in \mathbb{R}$:

$$f(x + f(x) + 2f(y)) = x + f(x) + y + f(y).$$

Solution. [by socrates] Putting x := 0 we see that f is injective. Put x := y, y := x to get

$$f(x + f(x) + 2f(y)) = x + f(x) + y + f(y) = f(y + f(y) + 2f(x)),$$

so $x + f(x) + 2f(y) = y + f(y) + 2f(x) \implies f(x) - x = f(y) - y$, that is f(x) - x is constant: f(x) = x + c.

Substituing, we find f(x) = x, $\forall x$.

14. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all $x, y \in \mathbb{R}$:

$$f(2x + 2f(y)) = x + f(x) + y + f(y).$$

Solution. [by socrates] As in the previous problem, we get f(2x + 2f(y)) = f(2y + 2f(x)) so f(x) = x + c. Substituting, we find f(x) = x, $\forall x$.

15. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all $x, y \in \mathbb{R}$ satisfy:

$$f(f(x) + 2f(y)) = f(x) + y + f(y).$$

Solution. [by socrates] Putting x := 0 we see that f is injective. Put y := -f(x) to find f(-f(x)) = -f(x). So, x := -f(y) gives f(f(y)) = y and so f is surjective. Finally, put y := 0 to get f(f(x) + 2f(0)) = f(x) + f(0). Since f is surjective we get f(x) = x + c. Substituing, we find f(x) = x, $\forall x$.

16. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that \bullet $f(x^2 + f(y)) = f^2(x) + f(y)$ for all $x, y \in \mathbb{R} \bullet f(x) + f(-x) = 0$ for all $x \in \mathbb{R}^+ \bullet$ The number of the elements of the set $\{x \in \mathbb{R} | f(x) = 0\}$ is finite.

Solution. [by socrates] Assume f(x) > x for each $x \neq 0$. Then 0 = f(x) + f(-x) > x - x = 0 contradiction. So $f(a) \leq a$ for some $a \neq 0$.

Put $x := \sqrt{a - f(a)}$, y := a into the first condition to get $f(a) = f^2(\sqrt{a - f(a)}) + f(a) \implies f(\sqrt{a - f(a)}) = 0$, so f(c) = 0 for some c.

Now put x, y := c and we get $f(c^2) = 0$ and by induction $f(c^{2^n}) = 0$. If $c \neq 0, 1, -1$ then third condition is false. So c = 0, 1, -1.

Observe that if f(k) > k (f(k) < k) then f(-k) < -k (f(-k) > -k) so for each $x \neq 0$ we have f(x) = x, x + 1, x - 1.

If f(l) = l - 1 for some l (the case f(l) = l + 1 reduses to f(-l) = -l - 1) then f(1) = 0. So f(1 + f(y)) = f(y).

- If f(2) = 2 then f(3) = 2 and so $f(9) = f^{2}(3) = 4$, impossible.
- If f(2) = 1 then $f(4) = f^{2}(2) = 1$, impossible.
- If f(2) = 3 then f(4) = 9, impossible.

Thus, $f(x) = x, \forall x \neq 0$. Finally, x := 0 gives f(0) = 0 so the only solution is f(x) = x.

17. Let $f: \mathbb{R} \to \mathbb{R}$ be an injective function that for all $x, y \in \mathbb{R}$ satisfies:

$$f(x + f(x)) = 2x.$$

Prove that f(x) + x is a bijective function.

Solution. [by socrates] Let x + f(x) = g(x). So f(g(x)) = 2x. g is clearly injective. Take $y \in \mathbb{R}$, arbitrary and let f(y) = 2z = f(g(z)) so by injectivity of f we get g(z) = y. We're done.

18. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that :

$$f(x + f(x) + 2f(y)) = 2x + y + f(y) \quad \forall x, y \in \mathbb{R}.$$

Solution. [by mousavi 9] It is obvious that f is injective.

 $^{^9\}mathrm{Here}$: http://www.artofproblemsolving.com/Forum/viewtopic.php?t=378130

•
$$x = y = 0 \implies f(3f(0)) = f(0) \implies f(0) = 0$$

•
$$y = 0 \implies f(x + f(x)) = 2x$$

•
$$x = 0 \implies f(2f(y)) = y + f(y) \implies ff(2f(y)) = 2y$$

Put f(2f(y)) instead of $y \implies f(x+f(x)+4y)=2x+f(2f(y))+2y$

•
$$x = 0 \implies f(4y) = 2y + f(2f(y))$$

•
$$f(f(4y) - 2y) = 2y + f(y + f(y))$$

$$\bullet \ f(4y) - f(y) = 3y$$

•
$$y = -2x \implies f(x + f(x) + 2f(-2x)) = f(-2x)$$

•
$$3x + f(x) + 2f(-2x) = 0$$

$$\bullet \implies -6x + f(-2x) + 2f(4x) = 0$$

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

•
$$x = -2x, y = x \implies f(-2x + f(-2x) + 2f(x)) = -4x + x + f(x)$$

$$\bullet \ f(-2x) = 3x + f(x)$$

$$-2f(x) = -3x + f(x)$$

$$\bullet \implies f(x) = x.$$

19. Let $f, g, h : \mathbb{R} \to \mathbb{R}$ be functions such that f is injective and h is bijective, satisfying f(g(x)) = h(x) for all $x \in \mathbb{R}$. Prove that g is a bijective function.

Solution. [by socrates] Injectivity is obvious. Now take $y \in \mathbb{R}$, arbitrary. There exists z : h(z) = f(y) = f(g(z)) so by injectivity of f we get g(z) = y. We are done.

20. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all $x, y \in \mathbb{R}$ satisfy:

$$f(2x + 2f(y)) = x + f(x) + 2y.$$

Solution. [by socrates] Putting x := 0 we see that f is bijective. We have f(2f(0)) = f(0) so f(0) = 0. Put y := 0 to get f(2x) = x + f(x). So the initial equation becomes f(2x + 2f(y)) = f(2x) + f(2f(y)) or f(x + y) = f(x) + f(y) from the surjectivity of f.

So, $x + f(x) = f(2x) = 2f(x) \implies f(x) = x$ which is indeed a Solution 1.

21. Find all functions $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}^+$ such that for all $x, y \in \mathbb{R}^+ \cup \{0\}$:

$$f(\frac{x+f(x)}{2}+y) = f(x)+y.$$

Solution. [by socrates] Put

$$y := \frac{y + f(y)}{2}$$

to get

$$f(\frac{x+f(x)}{2} + \frac{y+f(y)}{2}) = f(x) + \frac{y+f(y)}{2}.$$

So

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

so f(x) - x = f(y) - y, that is f(x) - x is constant: f(x) = x + c. Substituing, we find f(x) = x, $\forall x$.

22. Find all functions $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}^+ \cup \{0\}$ such that for all $x, y \in \mathbb{R}^+ \cup \{0\}$:

$$f(\frac{x+f(x)}{2} + f(y)) = f(x) + y.$$

Solution. [by socrates] Put $x = y := 0 \implies f(\frac{3f(0)}{2}) = f(0)$. Put $x := 0, y := \frac{3f(0)}{2} : f(\frac{3f(0)}{2}) = \frac{5f(0)}{2}$ so f(0) = 0.

Now, x := 0 and y := 0 give f(f(y)) = y and $f(\frac{x+f(x)}{2}) = f(x)$, respectively. The former implies that f is injective and the latter f(x) = x, which is indeed a Solution 1.

23. Let $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}$ be a function such that $\bullet f(x+y) = f(x) + f(y)$ for all $x, y \in \mathbb{R}^+ \cup \{0\}$ \bullet The number of the elements of the set $\{x | f(x) = 0, x \in \mathbb{R}^+ \cup \{0\}\}$ is finite. Prove that f is injective function.

Solution. [by socrates] We easily find f(0) = 0. Suppose there exist $a, b \ge 0$ such that $a \ne b$ and f(a) = f(b). Wlog assume a > b. Then f(a) = f(a-b+b) = f(a-b) + f(b) so f(c) = 0 for some $c \ne 0$. So, by induction, $f(2^n c) = 0$ for each $n \in \mathbb{N}$, contradicting the second condition. So f is injective.

24. Find all functions $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}$ such that i) f(x + f(x) + 2y) = f(2x) + 2f(y), for all $x, y \in \mathbb{R}^+ \cup \{0\}$ ii) The number of the elements of the set $\{x|f(x) = 0, x \in \mathbb{R}^+ \cup \{0\}\}$ is finite.

Solution. [by goldeneagle 10 Let P(a,b) be the assertion. Let A be the set which mentioned in the second condition. Define $\frac{k}{2} = Max(A)$.

If
$$x > f(x)$$
 then $P(x, \frac{x - f(x)}{2}) \Rightarrow f(\frac{x - f(x)}{2}) = 0 \Rightarrow f(x) \ge x - k$ so $\forall x \in \mathbb{R}^+ \cup \{0\}: f(x) \ge x - k$ (I).

I want to prove that f is injective. If not, then $\exists a < b : f(a) = f(b)$. Define t = b - a.

- $P(\frac{a}{2}, \frac{x}{2}), P(\frac{b}{2}, \frac{x}{2}), (I) \Rightarrow \frac{a}{2} + f(\frac{a}{2}) = \frac{b}{2} + f(\frac{b}{2}) (II)$
- $P(a, \frac{b}{2}), P(b, \frac{a}{2}), (II) \Rightarrow f(2a) f(2b) = t (III)$

P(a,x), P(b,x), (III) $\Rightarrow \forall x \geq a + f(a)$: f(x) - f(x+t) = t. But $f(x) \geq x - k$, so this is contradiction! (t > 0)

Now I want to prove that f(0) = 0. Define c = f(0). If c < 0, then $P(0, -\frac{c}{2}) \Rightarrow f(-\frac{c}{2}) = 0$ and since f is injective we should have c = 0, contradiction!

So $c \geq 0$. We have

- \bullet $P(0,0) \Rightarrow f(c) = 3c$
- $P(0,x) \Rightarrow f(2x+c) = 2f(x) + c$ (*)
- $P(c, x) \Rightarrow f(2x + 4c) = 2f(x) + f(2c)$ (**)
- (*), (**) $\Rightarrow f(2x+4c) f(2x+c) = f(2c) c \Rightarrow (x = \frac{c}{2})f(5c) = 2f(2c) c$

Put x = 2c in (*): f(5c) = 2f(2c) + c, so c = 0 and then $P(x, 0) \Rightarrow f(x) = x$.

 $^{^{10} \}verb|http://www.artofproblemsolving.com/Forum/viewtopic.php?t=442600$

25. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that: \bullet f(f(x) + y) = x + f(y) for all $x, y \in \mathbb{R} \bullet$ for each $x \in \mathbb{R}^+$ there exists some $y \in \mathbb{R}^+$ such that f(y) = x.

Solution. [by socrates] Put y := 0 to get f(f(x)) = x + f(0) that is f is bijective. So, since f(f(0)) = f(0) we have f(0) = 0. So f(f(x)) = x and f(x + y) = f(x) + f(y). Since f bijective, for each x > 0 there exists unique y = f(x) such that f(y) = x, so second condition means f(x) > 0 for each x > 0.

It is well known that since f is Cauchy function, it is increasing so f(x) = cx and substituting f(x) = x.

26. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that $\bullet f(f(x) + y) = x + f(y)$ for all $x, y \in \mathbb{R} \bullet$ The set $\{x \in \mathbb{R} | f(x) = -x\}$ has a finite number of elements.

Solution. [by socrates] Put y := 0 to get f(f(x)) = x + f(0) so f is bijective. Hence, f(0) = 0, f(f(x)) = x and f(x + y) = f(x) + f(y).

Let g(x) = f(x) + x. Then g(x+y) = g(x) + g(y). If g(a) = 0 for some $a \neq 0$ then $g(2^n a) = 0$, $\forall n \in \mathbb{N}$, contradiction. So $g(x) = 0 \iff x = 0$.(*)

Now, take a, b such that f(a) = f(b). Then $f(a) = f(a - b + b) = f(a - b) + f(b) \implies f(a - b) = 0 \stackrel{\binom{*}{}}{\Longrightarrow} a = b$. Thus, g is injective.

We have $g(f(x)) = f(f(x)) + f(x) = x + f(x) = g(x) \implies f(x) = x$.

27. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all $x, y, z \in \mathbb{R}$:

$$f(f(f(x)) + f(y) + z) = x + f(y) + f(f(z)).$$

Solution. [by socrates] Putting y, z := 0 we see that f is bijective. So f(c) = 0 for some $c \in \mathbb{R}$. Putting x := 0, y := c we get f(f(z)) = f(z + f(f(0))) so, by injectivity, f(x) = x + c and finally f(x) = x.

28. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that

$$f(\frac{x+f(x)}{2} + y + f(2z)) = 2x - f(x) + f(y) + 2f(z),$$

for all $x, y, z \in \mathbb{R}$.

Solution. [by goldeneagle] Let P(a,b,c) be the assertion. Now if f(a)=f(b), then $P(0,0,\frac{a}{2}), P(0,0,\frac{b}{2}) \Rightarrow f(\frac{a}{2}) = f(\frac{b}{2})$ and then $P(a,\frac{b}{2},0), P(b,\frac{a}{2},0) \Rightarrow a = b$. So f is injective. Also P(x,x,0) gives us that f is surjective. Define f(0)=t and f(a)=0.

- $P(0,0,a) \Rightarrow a = \frac{t}{2} + f(2a),$
- $P(0, a, a) \Rightarrow f(\frac{t}{2} + a + f(2a)) = -t \Rightarrow f(2a) = -t$, so t = -2a, f(2a) = 2a,
- $P(2a, a, a) \Rightarrow f(5a) = 2a \Rightarrow 5a = 2a \Rightarrow a = 0$,
- $\bullet \ P(0,0,x) \Rightarrow f(f(2x)) = 2f(x),$
- $P(0, x, y) : f(x + f(2y)) = f(x) + 2f(y) = f(x) + f(f(2y)) \Rightarrow f(x + y) = f(x) + f(y)$ (f is surjective!).

Now
$$f(f(2x)) = 2f(x) = f(2x) \Rightarrow f(x) = x \quad \forall x \in \mathbb{R}.$$

29. Find all functions $f:[0,+\infty)\to[0,+\infty)$ such that

$$f(\frac{x+f(x)}{2} + y + f(2z)) = 2x - f(x) + f(y) + 2f(z),$$

for all $x, y, z \ge 0$.

Solution. [by pco] Let P(x, y, z) be the assertion $f(\frac{x+f(x)}{2} + y + f(2z)) = 2x - f(x) + f(y) + 2f(z)$ Let f(0) = 2a

- $P(0, f(2x), 0) \implies f(3a + f(2x)) = f(2x) + 2a$
- $P(0, f(2y), x) \implies f(3a + f(2x)) = 2f(x)$

And so $f(2x) = 2f(x) - 2a \ \forall x$

 $P(\frac{x}{2}, \frac{x}{2}, 0) \implies f(\text{something}) = x + 4a \text{ and any real } \ge 4a \text{ is in the image of } f(x)$ So the quantity $\frac{x+f(x)}{2} + f(2z)$ may take any value $\ge 5a$ (choosing x = 0 and appropriate z)

So we got $f(u+y) = g(u) + f(y) \ \forall y \ge 0$ and $\forall u \ge 5a$ and for some function g(x) Setting there y = 0, we get g(u) = f(u) - 2a and so:

$$f(x+y) = f(x) + f(y) - 2a \ \forall x \ge 0 \text{ and } \forall y \ge 5a$$

 $\forall x.$

15

Writing h(x)=f(x)-2a, the two properties are : $h(2x)=2h(x) \ \forall x \ h(x+y)=h(x)+h(y) \ \forall x\geq 0$ and $\forall y\geq 5a$

But, $\forall y>0, \, \exists n\in\mathbb{N}$ such that $2^ny>5a$ So $h(2^nx+2^ny)=h(2^nx)+h(2^ny)$ So $h(x+y)=h(x)+h(y) \ \forall x,y\geq 0$

And since h(x) is lower bounded, we get h(x) = cx and so f(x) = cx + 2aPlugging this back in original equation, we find the unique solution f(x) = x

30. Find all non decreasing functions $f:[0,+\infty)\to [0,+\infty)$ such that $f(\frac{x+f(x)}{2}+y)=2x-f(x)+f(f(y))\ \forall x,y\geq 0.$

Solution. [by pco] Let P(x,y) be the assertion $f(\frac{x+f(x)}{2}+y)=2x-f(x)+f(f(y))$

If f(x) < x for some x, then $P(x, \frac{x - f(x)}{2}) \implies f(x) - x = \frac{1}{2}f(f(\frac{x - f(x)}{2})) \ge 0$ and so contradiction. So $f(x) \ge x \ \forall x$

If f(a) = f(b) for some b > a then $f(x) = f(a) \ \forall x \in [a, b]$ since f(x) is non decreasing and then : $\forall x \in [a, b] : P(x, 0) \implies f(\frac{x + f(a)}{2}) = 2x - f(a) + f(f(0))$ So $\forall x \in [\frac{a + f(a)}{2}, \frac{b + f(a)}{2}] : f(x) = 4x - 3f(a) + f(f(0)) = 4x + c$

So $\forall x \in \left[\frac{a+f(a)}{2}, \frac{b+f(a)}{2}\right], P(x,0) \implies f(\frac{5x+c}{2}) = -2x - c + f(f(0))$ which is impossible since f(x) is non decreasing So f(x) is injective.

$$f(x) \ge x \implies \frac{x+f(x)}{2} + y \ge x + y \implies f(\frac{x+f(x)}{2} + y) \ge f(x+y) \ge f(x) \text{ So}$$

$$2x - f(x) + f(f(y)) \ge f(x) \text{ and } f(f(y)) \ge 2(f(x) - x)$$

Setting x=0 and y=0 in this inequality, we get $f(f(0)) \geq 2f(0)$ Setting x=f(0) and y=0 in the same inequality, we get $2f(0) \geq f(f(0))$ And so f(f(0))=2f(0)

Then $P(f(0),x) \implies f(\frac{3f(0)}{2}+x) = f(f(x))$ and so, since injective : $f(x) = x + \frac{3f(0)}{2}$

So f(0) = 0 and $f(x) = x \ \forall x$, which indeed is a solution.

31. Find all functions $f:[0,+\infty)\to [0,+\infty)$ such that $f(x+f(x)+2y)=2x+f(2f(y))\ \forall x,y\geq 0.$

Solution. [by pco] Let P(x, y) be the assertion f(x+f(x)+2y)=2x+f(2f(y)).

$$P(0,y) \implies f(2y+f(0)) = f(2f(y))$$
 and $P(x,y)$ becomes: New assertion $Q(x,y): f(x+f(x)+y) = 2x+f(y+f(0)).$

Let then f(a) = f(b) with $a, b \ge f(0)$:

•
$$Q(a, b - f(0)) \implies f(a + f(a) + b - f(0)) = 2a + f(a)$$

•
$$Q(b, a - f(0)) \implies f(b + f(b) + a - f(0)) = 2b + f(b)$$

And so a=b and we have a kind of "pseudo injectivity" (with limitation $a,b\geq f(0)$)

• $P(0,0) \implies f(f(0)) = f(2f(0))$

So, since both $f(0), 2f(0) \ge f(0)$ applying previous "pseudo injectivity", we get f(0) = 2f(0) and so f(0) = 0

And pseudo injectivity above becomes injectivity: f(x) is injective.

 $P(0,x) \implies f(2x) = f(2f(x))$ and so, since injective : $f(x) = x \ \forall x$ which indeed is a solution.

32. Find all functions $f: \mathbb{Q} \to \mathbb{Q}$ such that f(x+f(x)+2y)=2x+2f(f(y)) $\forall x,y \in \mathbb{Q}$.

Solution. /by pco/ Let P(x,y) be the assertion f(x+f(x)+2y)=2x+2f(f(y))

- $P(0,0) \implies f(f(0)) = 0$
- $P(f(0), 0) \implies f(0) = 0$
- ullet $P(0,y) \implies f(2y) = 2f(f(y))$ and so P(x,y) may be rewritten as: f(x+f(x)+y) = f(y) + 2x which implies f(y+n(x+f(x))) = f(y) + 2nx and so (setting y=0): new assertion Q(x,n): f(n(x+f(x))) = 2nx

Let then $x + f(x) = \frac{p}{q}$ and $1 + f(1) = \frac{r}{s}$ with $q, s \neq 0$

- $Q(x,rq) \implies f(pr) = 2rqx$
- $Q(1, ps) \implies f(pr) = 2ps$

And so $rqx = ps \iff \frac{r}{s}x = \frac{p}{q} = x + f(x) \implies f(x) = (\frac{r}{s} - 1)x$

Plugging then back in original equation f(x) = ax, we get a = 1 and so the unique solution $f(x) = x \ \forall x$.

33. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that $f(x - f(y)) = f(y)^2 - 2xf(y) + f(x)$ $\forall x, y \in \mathbb{R}$.

Solution. [by pco] Let P(x, y) be the assertion $f(x - f(y)) = f(y)^2 - 2xf(y) + f(x)$.

 $f(x) = 0 \ \forall x \text{ is a solution.}$

So let us from now look for non allzero solutions. And so let u such that $f(u) \neq 0$.

- $P(\frac{f(u)^2 x}{2f(u)}, u) \implies f(a) = x + f(b)$ and so x = f(a) f(b) for some a, b depending on x.
 - $P(f(a), a) \implies f(f(a)) = f(a)^2 + f(0).$
- $P(f(a), b) \implies f(f(a) f(b)) = f(b)^2 2f(a)f(b) + f(f(a)) = f(b)^2 2f(a)f(b) + f(a)^2 + f(0) = (f(a) f(b))^2 + f(0)$ And since x = f(a) f(b), this becomes $f(x) = x^2 + f(0)$ which indeed is a solution, whatever is f(0).

Hence the second solution $f(x) = x^2 + a \ \forall x$ and for any a.

34. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all real x, y:

$$(x+y)(f(x) - f(y)) = (x-y)(f(x) + f(y)).$$

Solution. [by applepi2000] Simplifying, we get $\frac{f(x)}{x} = \frac{f(y)}{y} \forall x, y \neq 0$, so f(n) = kn, which is indeed always a Solution 1. It remains to be shown that f(0) = 0, which is true by substituting x = 0, y = n into the above. This gives f(0) = -f(0) so indeed f(0) = 0.

35. Find all functions $f : \mathbb{R} \to \mathbb{R}$ such that f(x-y)(x+y) = (x-y)(f(x)+f(y)) $\forall x, y \in \mathbb{R}$.

Solution. [by pco] Let P(x, y) be the assertion f(x-y)(x+y) = (x-y)(f(x) + f(y)).

- $P(x+1,1) \implies f(x)(x+2) = xf(x+1) + xf(1)$.
- $P(x+1,x) \implies f(1)(1+2x) = f(x+1) + f(x) \implies f(1)(x+2x^2) = xf(x+1) + xf(x)$. Subtracting, we get f(x)(x+1) = f(1)x(x+1).

And so $f(x) = xf(1) \ \forall x \neq -1$.

 $\bullet \ P(0,1) \implies f(-1) = -f(1)$

And so $f(x) = xf(1) \ \forall x$, which indeed is a solution.

Hence the answer: $f(x) = ax \ \forall x$ and for any real a

36. Find all functions $f: \mathbb{R} \to \mathbb{R}$ such that for all real x, y:

$$f(x+y)(x-y) = f(x-y)(x+y).$$

Solution. [by applepi2000] Let a, b be arbitrary positive reals, and let P(x, y) be the above assertion. Then:

$$P(\frac{a+b}{2}, \frac{a-b}{2}) \implies \frac{f(a)}{a} = \frac{f(b)}{b}.$$

and so f(x) = kx for a real constant k, and indeed this always works. (Also f(0) = 0 from plugging in (x, x) into the above with $x \neq 0$).

37. Find all non decreasing functions $f, g : [0, +\infty) \to [0, +\infty)$ such that $g(x) = 2x - f(x) \ \forall x, y \ge 0$.

Prove that f and g are continuous functions.

Solution. [by pco] f(0) + g(0) = 0 and so f(0) = g(0) = 0.

• $x \ge y \implies f(x) \ge f(y)$ and $g(x) \ge g(y)$ and so $2x - f(x) \ge 2y - f(y)$

So $x \ge y \implies 0 \le f(x) - f(y) \le 2(x - y)$ and obviously $0 \le g(x) - g(y) \le 2(x - y)$

2(x-y). This prove continuity of the two functions.

And the properties f(0) = 0 and $0 \le f(x) - f(y) \le 2(x - y) \ \forall x \ge y$ and g(x) = 2x - f(x) are sufficient to build a solution:

- f(x) is non decreasing and $\geq f(0) = 0$.
- $x \ge y \implies f(x) f(y) \le 2(x y) \implies 2x f(x) \ge 2y f(y)$ and so $g(x) \ge g(y)$ and so g(x) is non-decreasing and $y \ge g(0) = 0$

And since there are infinitely many such f, we have infinitely many solutions and I dont think that we can find a more precise form.

If we limit our choice to differentiable, we can choose for example any function whose derivative is in [0,2]. For example: $f(x) = x + \sin x$ and $g(x) = x - \sin x$ But a lot of non differentiable solutions exist too.

38. Find all bijective functions $f: \mathbb{R} \to \mathbb{R}$ such that f(x + f(x) + 2f(y)) = f(2x) + f(2y).

Solution. [by pco] Let P(x, y) be the assertion f(x + f(x) + 2f(y)) = f(2x) + f(2y).

- Let a such that f(a) = 0.
- Let $x \in \mathbb{R}$ and y such that $f(y) = \frac{x f(x)}{2}$.
- $P(x,y) \implies f(2x) = f(2x) + f(2y)$ and so $y = \frac{a}{2}$ and $f(\frac{a}{2}) = \frac{x f(x)}{2}$ and so $f(x) = x 2f(\frac{a}{2})$.

Plugging f(x) = x + c in original equation, we get c = 0.

And so the solution f(x) = x.

39. Find all functions $f: \mathbb{R}^+ \to \mathbb{R}^+$ such that

$$f(x + f(x) + y) = f(2x) + f(y)$$

for all $x, y \in \mathbb{R}^+$.

Solution. [by goldeneagle] P(a, b) means put x = a, y = b. If f(a) = f(b)(a > b) then define t = a - b.

• $P(a,b), p(b,a) \Rightarrow f(2a) = f(2b)$ and then $P(a,x), P(b,x) \Rightarrow f(x) = f(x+t) \forall x > b + f(b)$ so we can find $r \in \mathbb{R}^+$ that f(r) < r. Now $P(r,r-f(r)) \Rightarrow f(r-f(r)) = 0$, contradiction!

• So $f(a) = f(b) \Rightarrow a = b$ now $P(x, 2y), P(y, 2x) \Rightarrow f(x) - x = c$ so f(x) = x + c.

40. Find all functions $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}^+ \cup \{0\}$ such that

$$f(x + f(x) + 2f(y)) = 2f(x) + y + f(y),$$

for all $x, y \in \mathbb{R}^+ \cup \{0\}$.

Solution. [by Babak 11] This is actually pretty simple;

- Let A be the set of all numbers z such that z = x + f(x) + 2f(y) for some x, y non-negative.
- Now note that if z belongs to A then for some x, y we have z = x + f(x) + 2f(y), so f(f(z)) = z. Let t be any non-negative number;
- Now f(z + f(z) + 2f(t)) = 2f(z) + t + f(t) and also f(f(z) + f(f(z)) + 2f(t)) = 2z + t + f(t). But the LHS are the same and so this implies that for all z in A we have that f(z) = z.
- Now let z = x + f(x) + 2f(y). We know that f(z) = y + f(y) + 2f(x) and also that f(z) = z = x + f(x) + 2f(y). So f(x) + y = f(y) + x for all non negative x and y. Let y = 0, hence f(x) = f(0) + x. One can easily see that f(0) = 0 and so f(x) = x.
- **41.** Find all functions $f: \mathbb{R}^+ \cup \{0\} \to \mathbb{R}^+ \cup \{0\}$ such that f(0) = 0 and

$$f(x + f(x) + f(2y)) = 2f(x) + y + f(y),$$

for all $x, y \in \mathbb{R}^+ \cup \{0\}$.

Solution. [by goldeneagle] P(a,b) means put x=a,y=b.

- $P(0,x) \Rightarrow f(f(2x)) = x + f(x)$ (*)
- $P(x,0) \Rightarrow f(x+f(x)) = 2f(x)$ (**)

 $^{^{11}} Here: \ \mathtt{http://www.artofproblemsolving.com/Forum/viewtopic.php?t=444477}$

Now consider f(2a) = f(2b) by (*) a+f(a) = b+f(b) and by (**) f(a) = f(b) so $a = b \Rightarrow f$ is injective.

• $P(x,x) \Rightarrow f(x+f(x)+f(2x)) = x+3f(x)$, and $P(0,x+f(x)) \Rightarrow f(f(2x+2f(x))) = x+3f(x)$ so f(2x+2f(x)) = x+f(x)+f(2x).

Since x + f(x) = f(f(2x)), so we have $\forall a \in \mathbb{R}^+ \cup 0 : f(2f(f(a))) = f(a) + f(f(a))$. Now put x = f(f(a)) in (*) : f(f(a) + f(f(a))) = f(f(a)) + f(f(f(a))) and by (**) replace f(f(a) + f(f(a))) with 2f(f(a)) and then $f(f(a)) = f(f(f(a))) \Rightarrow a = f(a)$.

42. Find all functions $f: \mathbb{R}^+ \to \mathbb{R}^+$ such that for all $x, y \in \mathbb{R}^+$:

$$f(x + y^n + f(y)) = f(x),$$

where $n \in \mathbb{N}_{n>2}$.

Solution. [by bappa1971] Let $\exists w, z$ such that, $\frac{f(w)+w^n}{f(z)+z^n} \notin \mathbb{Q}$.

Denote
$$s = f(w) + w^n$$
, $t = f(z) + z^n$.

Then, $\forall \epsilon > 0$, $\exists a, b \in \mathbb{N}$ such that, $0 < |as - bt| < \epsilon$. ¹²

So,
$$f(x) = f(x + bt - bt) = f(x + bt + (as - bt)) = f(x + bt + \epsilon) = f(x + \epsilon)$$
.

Which implies, $\lim_{\epsilon \to 0} f(x+\epsilon) = f(x)$, so f in continious.

Now, if $f(x)+x^n=c$ for some constant c then, for large x, $f(x)=c-x^n<0$.

So, take, $u = \liminf_{x \longrightarrow \infty} (f(x) + x^n)$ and $v = \limsup_{x \longrightarrow \infty} (f(x) + x^n)$, we have $v = \infty$.

So, continuty of f implies $\forall x \geq u, \exists j \text{ such that, } x = f(j) + j^n.$

Hence
$$f(x) = f(x+k)$$
 for all $k > u$.

Now, take arbitary x, y and then take z such that $z > \max(x, y) + u$.

Then,
$$f(x) = f(z) = f(y)$$
.

So, f is constant.

Now let, $\frac{f(b)+b^n}{f(a)+a^n} \in \mathbb{Q}$ for all a, b.

 $^{^{12} \}mathrm{See}\ \mathrm{here:}\ \mathrm{http://www.artofproblemsolving.com/Forum/viewtopic.php?t=432389}$

Take
$$r = f(1) + 1 > 1$$
 and $g : \mathbb{Q} \longrightarrow \mathbb{Q}$, $g(x) = \frac{f(x) + x^n}{r}$.

Then we have $f(x) = rg(x) - x^n$.

So,
$$rg(x + rg(y)) - (x + rg(y))^n = rg(x) - x^n$$
.

So

$$g(x + rg(y)) - g(x) = \frac{(x + rg(y))^n - x^n}{r} = \sum_{i=1}^n c_i r^{i-1} g(y)^i x^{n-i} \in \mathbb{Q},$$

for all $x \in \mathbb{R}^+$.

•
$$x = g(y) \Longrightarrow \sum_{i=1}^{n} c_i r^i = \frac{(r+1)^n - 1}{r} \in \mathbb{Q}$$
 (1).

$$x = r \Longrightarrow r^{n-1} \in \mathbb{Q}$$
 (2).

$$y = 1, x = r^2 \Longrightarrow r^{n-1}((r+1)^n - r^n) \in \mathbb{Q} \Longrightarrow (r+1)^n - r^n = u \in \mathbb{Q}$$
 (3).

• (1)-(2) and (3)
$$\Longrightarrow \frac{u-1}{r} \in \mathbb{Q} \Longrightarrow r \in \mathbb{Q}$$

Now,
$$y = 1$$
, $x = \pi \Longrightarrow \frac{(r+\pi)^n - \pi^n}{r} = v \in \mathbb{Q} \Longrightarrow (r+\pi)^n - \pi^n - rv = 0$.

The polynomial $h(x)=(x+r)^n-x^n-rv$ has π as a root as well as has all rational co-efficients. An impossibility!

So, f(x) = c is the only solution.

43. Find all functions $f: \mathbb{N} \to \mathbb{N}$ such that $f(n-1) + f(n+1) < 2f(n) \ \forall n \geq 2$.

Solution. [by pco] So f(n+1) - f(n) < f(n) - f(n-1) and so f(n+1) - f(n) < 0 $\forall n$ great enough. So f(n+1) < f(n) $\forall n$ great enough and so f(n) < 0 $\forall n$ great enough

And so no solution.

44. Find all functions $f:\{A \text{ such that } A\in\mathbb{Q}, A\geq 1\}\to\mathbb{Q} \text{ such that } f(xy^2)=f(4x)f(y)+\frac{f(8x)}{f(2y)}.$

Solution. [by pco] Let P(x,y) be the assertion $f(xy^2) = f(4x)f(y) + \frac{f(8x)}{f(2y)}$ Notice that $f(x) \neq 0 \ \forall x \geq 2$. • $P(x,2) \implies f(8x) = f(4x)(1-f(2))f(4)$ and so $f(2x) = af(x) \ \forall x \ge 4$ and some $a \ne 0$.

Let $x, y \ge 4$ and the equation becomes then $f(xy^2) = a^2 f(x) f(y) + a^2 \frac{f(x)}{f(y)}$. Setting $y \to 2y$ in this equation, we get $f(xy^2) = a f(x) f(y) + \frac{f(x)}{a f(y)}$.

And so (subtracting): $a^2(a-1)f(y)^2=(1-a^3)$ and so a=1 (the case |f(y)|= constant is easy to cancel).

So
$$f(xy^2) = f(x)f(y) + \frac{f(x)}{f(y)} \forall x, y \ge 4$$
.

Setting y=4 in the above equality, we get $f(x)(f(4)+\frac{1}{f(4)}-1)=0 \ \forall x\geq 4$ and so f(x)=0, impossible.

And so no solution.