Chapter 0 Functions

Contents

0.	Functions	1
0.1.	. Basic concepts of functions	1
0.2.	. Classification of functions	2
0.3.	. New functions from old functions	4

0. Functions

In this chapter, we will briefly recall functions and their properties covered by high school.

0.1. Basic concepts of functions. Text Sec1.1: 1, 3, 7-10, 38, 45, 49, 62, 67, 73-80.


Definition 0.1. A function f is a rule that assigns to each element x in a set X exactly one element, called f(x), in a set Y.

Usually, we write a function

$$f: X \to Y, x \mapsto f(x)$$

where

- (1) $x \in X$, i.e. x belongs to a set X, called the **Domain** (Red region in the figure);
- (2) $f(x) \in Y$, i.e. f(x) belongs to a set Y, called the **Codomain** (Blue and Yellow regions in the figure);
- (3) The set of all possible values of f(x) as $x \in X$, called the **Range** (Yellow region in the figure);
- (4) x is independent variable,
- (5) f(x) is dependent variable.


For a function f, its **graph** is the set of points

$$\{(x, f(x)) : x \in D\}$$

in xy-plane. One can also use a table to represent a function.

Ex. Sketch the graph of following two piecewise defined functions.

- (1) f(x) = |x|. i.e. Absolute value of x.
- (2) f(x) = [x]. i.e. largest integer not greater than x.

Proposition 0.2 (Vertical Line Test). A curve in the xy-plane is the graph of a function if and only if no vertical line intersects the curve more than once.

VLT is equivalent to following statements: for any given input x, the output f(x) is determined uniquely. Otherwise, f is not well-defined function.

Symmetry of a function is an important topic.

(1) A function f is **even** if

$$f(-x) = f(x), \forall x \in D.$$

(2) A function f is **odd** if

$$f(-x) = -f(x), \forall x \in D.$$

Monotonicity of a function is another important topic.

(1) A function f is **increasing** on an interval I, if

$$f(x_1) < f(x_2), \forall x_1 < x_2 \text{ in } I.$$

(2) A function f is **decreasing** on an interval I, if

$$f(x_1) > f(x_2), \forall x_1 < x_2 \text{ in } I$$

0.2. Classification of functions. Text Sec1.2: 3-4, 13, 15

A mathematical model is a mathematical description of a real-world phenomenon, and usually represented by a function. In your senior years, you will study some math models for population, demand of product, speed of an object, ...

Some typical functions used for models are

(1) Polynomial function

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

where a_i are **coefficients**. If $a_n \neq 0$, then the **degree** of P(x) is n.

(a) Linear model

$$f(x) = mx + b$$

where m is slope, b is y-intercept.

ex. The relationship between Fahrenheit (F) and Celsius (C) is $F = \frac{9}{5}C + \frac{1}{5}C$ 32.

(b) Quadratic model

$$f(x) = ax^2 + bx + c.$$

(c) Cubic model A polynomial with degree 3.

(2) Power function

$$f(x) = x^a$$

where a is constant.

Ex. Sketch the graph of power function if a is (1) positive integer; (2) reciprocal of positive integer; (3) -1;

(3) Rational function

$$f(x) = \frac{P(x)}{Q(x)}$$

where P, Q are polynomials.

ex. find domain of $f(x) = \frac{2-3x}{x^2-4}$.

(4) **Trigonometric functions** The common trigonometric functions are sin, cos, tan, cot.

(5) Exponential functions

$$f(x) = a^x$$

where the base $a \neq 1$ is a positive constant.

ex. Sketch the graph of $y = a^x$ when a is a constant satisfying (1) a < 1 (2) a > 1.

(6) Logarithmic functions

$$f(x) = \log_a x$$

where $a \neq 1$ is a positive constant.

ex. Sketch the graph of $y = \log_a x$ when a is a constant satisfying (1) a < 1 (2)

(7) Algebraic function It is a function constructed by polynomials using algebraic operations (such as $+, -, \times, \div, \sqrt[n]{}$). ex. find domain and symmetry of f(x) = $\frac{\sqrt{x^2}+1}{x^3}$ (8) **Transcendental functions** It is a non-algebraic function, including the trig;

inverse of trig; exp.; log; and ...

ex. Can you find a Transcendental function not mentioned in the above?

Ex. Classify following functions as one of the types we discussed: poly, power, rational, Trig, exp, log, algebraic, transc.,

- (1) $f(x) = 5^x$,
- (2) $g(x) = x^5$
- (3) $h(x) = \frac{1+x}{1-\sqrt{x}}$ (4) $u(x) = \frac{1+x}{1-x^{1.5}} + x^{\pi}$.

0.3. New functions from old functions. Text Sec1.3: 5, 26, 29 35, 53, 57, 61 63, 64

We will discuss two ways of obtaining a new function from old functions:

- (1) Shifting, stretching, or reflecting a given function;
- (2) Combination/Composition of two given functions

Let a > 0 and b > 1. Given a function y = f(x), we can obtain a new function using following transformations

- (1) y = f(x) + a, by shifting y = f(x) a units upward; i.e. \uparrow_a
- (2) y = f(x) a, by \downarrow_a
- (3) y = f(x a), by \rightarrow_a
- (4) y = f(x+a), by \leftarrow_a
- (5) y = bf(x) by stretching y = f(x) vertically by a factor of b, i.e. \updownarrow_b
- (6) $y = \frac{1}{h}f(x)$, by compressing y = f(x) vertically by a factor of b, $\updownarrow_{1/b}$
- (7) y = f(bx), by compressing horizontally, $\leftrightarrow_{1/b}$.
- (8) y = f(x/b), by stretching horizontally, \leftrightarrow_b
- (9) y = -f(x), by reflect y = f(x) about x-axis, i.e. R_x .
- (10) y = f(-x), by reflect y = f(x) about y-axis, i.e. R_y .

Ex. Using transformation, graph

$$f(x) = 2\sqrt{-x} - 1$$
, and $g(x) = |2\sqrt{-x} - 1|$, for $x \le 0$.

Given Two functions of f and g, we may have following combinations: using definition of $+,-,\times,\div$

$$f+g, f-g, fg, f/g$$

Also, **composition** $f \circ g$ is defined by

$$(f \circ g)(x) = f(g(x)).$$

Ex. Given $F(x) = \cos^2(x+9)$, try to find functions f, g, h s.t. $F = f \circ g \circ h$.

Remark 0.3. $f \circ g \neq g \circ f$ in general. Try to give an example.