CPSC 121: Models of Computation

Unit 12: Functions

Based on slides by Patrice Belleville and Steve Wolfman

PART 1 **REVIEW OF TEXT READING**

These pages correspond to text reading and are not covered in the lectures.

Unit 12: Functions

Plotting Functions

What is a Function?

Mostly, a function is what you learned it was all through K-12 mathematics, with strange vocabulary to make it more interesting...

A function $f:A \rightarrow B$ maps values from its domain A to its co-domain B.

> Domain Co-domain

$$f(x) = x^3$$

$$f(x) = x \mod 4$$

$$f(x) = \lfloor x \rfloor$$

Unit 12: Functions

 $f(x) = x^3$

 $f(x) = \lfloor x \rfloor$

Unit 12: Functions

Not every function is easy to plot!

What is a Function?

Not every function has to do with numbers...

A function **f**:**A** → **B** maps values from its domain **A** to its co-domain **B**.

<u>Domain</u> <u>Co-domain</u>

$$f(x) = -x$$

$$f(x,y) = x \vee y$$

f(x) = x's phone #

Unit 12: Functions

7

What is a Function?

A function **f**:**A** → **B** maps values from its domain **A** to its co-domain **B**.

Domain?

Co-domain?

Unit 12: Functions

What is a Function?

A function $f:A \rightarrow B$ maps values from its domain A to its co-domain B.

Domain?

Co-domain?

Other examples?

What is a Function?

A function **f**:**A** → **B** maps values from its domain **A** to its co-domain **B**.

f can't map one element of its domain to more than one element of its co-domain:

$$\forall x \in A, \forall y_1, y_2 \in B,$$
 $[(f(x) = y_1) \land (f(x) = y_2)] \rightarrow (y_1 = y_2).$

Why insist on this?

Unit 12: Functions

13

Function Terminology A function $f:A \rightarrow B$ maps values from its domain A to its co-domain B. For f to be a function, it must map every element in its domain: $\forall x \in A, \exists y \in B, f(x) = y.$ Why insist on this? В Α

Warning: some mathematicians

would ริล์ทุสหส makes f "total".

Pre-Class Learning Goals

- By the start of class, you should be able to:
 - Define the terms domain, co-domain, range, image, and preimage
 - ➤ Use appropriate function syntax to relate these terms (e.g., f: A → B indicates that f is a function mapping domain A to co-domain B).
 - ightharpoonup Determine whether f : A ightharpoonup B is a function given a definition for f as an equation or arrow diagram.

Unit 12: Functions

Quiz 10 In General: Specific issues:

In-Class Learning Goals

- By the end of this unit, you should be able to:
 - > Define the terms injective (one-to-one), surjective (onto), bijective (one-to-one correspondence), and inverse.
 - Determine whether a given function is injective, surjective, and/or bijective.
 - Determine whether the inverse of a given function is a function.

Unit 12: Functions

28

Outline

- Injective Functions
- Surjective Functions
- Bijective Functions
- Inverse Operations.

Unit 12: Functions

Injective Functions

Some special types of functions:

- A function $f : A \rightarrow B$ is injective (one-to-one) if $\forall x \in A, \forall y \in A, x \neq y \rightarrow f(x) \neq f(y)$.
- In the arrow diagram: at most one arrow points to each element of B.

Trying out Terminology $f(\mathbf{x}) = \|\mathbf{x}\| \text{ (the absolute value of } \mathbf{x}\text{)}$ Injective? a. Yes, if $f: R \to R^0$ b) Yes, if $f: R^0 \to R$ c. Yes, for some other domain/co-domain d. No, not for any domain/co-domain e. None of these is correct $f(\mathbf{x}) = \|\mathbf{x}\| \text{ (the absolute value of } \mathbf{x}\text{)}$ Unit 12: Functions

Trying out Terminology f:{s|s is a 121 student} → {A+, A, ..., D, F} f(s) = s's mark in 121 Is f injective? a. Yes b. No c. Not enough information

Trying out Terminology f:{s|s is a 121 student} → {A+, A, ..., D, F} What if we didn't know what f represented, only its "type" and the fact that there are 300 CPSC 121 students: Is f injective? a. Yes b No c. Not enough information Unit 12: Functions

Surjective Functions ■ A function f : A → B is surjective (onto) if ∀y ∈ B, ∃x ∈ A, f(x) = y. Can we define it in terms of range and co-domain? ■ In the arrow diagram: at least one arrow points to each element of B. Not Surjective George CPSC 121/202 Steve CPSC 121/203 Surjective George Steve CPSC 121/203

CPSC 210/BCS

CPSC 310

*CPSC 319

Kimberly

Unit 12: Functions

Gail

Kimberly '

CPSC 210

CPSC 319

Hash Functions

- A hash function maps its input onto the indexes of an array so we can store arbitrary data in an array e.g. $h(x) = x \mod k$ where k is the array size
- If it's not surjective, then we "waste" entries in the array that are never mapped to!

Unit 12: Functions

Outline

- Injective Functions
- Surjective Functions
- Bijective Functions
- Inverse Operations.

Unit 12: Functions

42

Surjective Functions So Far

- Which combinational circuits with one output are surjective?
- a. Every such circuit.
- b. Any such circuit that represents a contingency (neither a tautology nor contradiction).
- (c) Only the ones equivalent to an inverter.
- d. No such circuit is surjective.
- e. None of these is correct.

Unit 12: Functions

Bijective Functions

- \blacksquare A function f : A \rightarrow B is bijective (also one-to-one correspondence) if it is both one-to-one and onto (both injective and surjective).
- In the arrow diagram: exactly one arrow points to each element of B.

Unit 12: Functions

Bijective Functions

■ This is bijective

Unit 12: Functions

Trying out Terminology

$$f(x) = x^2$$
$$f:? \rightarrow ?$$

Bijective for what domain/co-domain?

Unit 12: Functions

Outline

- Injective Functions
- Surjective Functions
- Bijective Functions
- Inverse Operations.

Unit 12: Functions

Inverse of a Function

■ The inverse of a function $f: A \rightarrow B$, denoted f^{-1} , is

$$\mathbf{f}^{\text{-1}}\!:\!\mathbf{B} \;\to\; \mathbf{A}.$$

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

- In other words:
 - > If we think of a function as a list of pairs.

E.g.
$$f(x) = x^2$$
: { (1, 1), (2, 4), (3, 9), (4, 16), ... }

Then f⁻¹ is obtained by swapping the elements of each pair:

$$f^{-1} = \{ (1, 1), (4, 2), (9, 3), (16, 4), \dots \}$$

Unit 12: Functions 47

Inverse of a Function

- Is f⁻¹ a function?
 - A. Yes, always.
 - B. No, never.
 - C. Yes, but only if f is injective.
 - D. Yes, but only if f is surjective.
 - E. Yes, but only if f is bijective.
- Can we prove it?

Unit 12: Functions

48

Trying out Terminology

 $f(x) = x^2$

Unit 12: Functions

What's the inverse of £?

What should the domain/co-domain be?

Appendix 3: An Inverse Proof

- Theorem: If f : A → B is bijective, then f⁻¹ : B → A is a function.
- **Proof:** We proceed by antecedent assumption.
 - Assume f : A → B is bijective.
 - Consider an arbitrary element y of B.
 Because f is surjective, there is some x in A such that f(x) = y.

Because ${f f}$ is injective, that is the only such ${f x}.$

 $ightharpoonup f^{-1}(y) = x$ by definition; so, f^{-1} maps every element of B to exactly one element of A.

QED

Unit 12: Functions

53