Relations and Functions

CMSC250

Relations

Definition

• Let A, B be sets. A relation R from A to B is any subset of $A \times B$.

- $(<, \mathbb{R} \times \mathbb{R})$
 - $\{\dots, (-1.5, -1.2), (-1.4, -1.2), (\sqrt{2}, \sqrt{3}), (\sqrt{2}, \sqrt{5}), \dots\}$

- $(<, \mathbb{R} \times \mathbb{R})$ • $\{..., (-1.5, -1.2), (-1.4, -1.2), (\sqrt{2}, \sqrt{3}), (\sqrt{2}, \sqrt{5}), ...\}$ • $(\leq, \mathbb{R} \times \mathbb{R})$
 - $\{..., (2, 2), (2, 2.1), (\sqrt{2}, \sqrt{3}), (\sqrt{2}, \sqrt{5}), ...\}$

- $(<, \mathbb{R} \times \mathbb{R})$ • $\{..., (-1.5, -1.2), (-1.4, -1.2), (\sqrt{2}, \sqrt{3}), (\sqrt{2}, \sqrt{5}), ...\}$
- $(\leq, \mathbb{R} \times \mathbb{R})$
 - $\{..., (2, 2), (2, 2.1), (\sqrt{2}, \sqrt{3}), (\sqrt{2}, \sqrt{5}), ...\}$
- $(R, \mathbb{R} \times \mathbb{N})$
 - $\{(r,n) \mid n \text{ appears in the decimal expansion of } r \}$
 - E.g: {..., $(\pi, 1)$, (e, 7), $(^{1}/_{3}, 3)$, ...}
 - We would formally say that all of the above are elements of the relation R

Reflexivity

• A relation $X \subseteq A \times A$ is **reflexive** if

$$(\forall a \in A)[(a, a) \in X]$$

Reflexivity

• A relation $X \subseteq A \times A$ is **reflexive** if

$$(\forall a \in A)[(a,a) \in X]$$

• Examples:

- $(\leq, \mathbb{N} \times \mathbb{N})$ is reflexive, since $(\forall n \in \mathbb{N})[n \leq n]$
- $(<, \mathbb{N} \times \mathbb{N})$ is **not** reflexive, since $\sim (\forall n \in \mathbb{N})[n < n]$ (in fact, there is no such n)
- $(R, \mathbb{N} \times \mathbb{N})$ defined as $\{(x, y) \mid x + y \ge 100\}$ is **not** reflexive (e.g $10 \in \mathbb{N}$, but $(10, 10) \notin R$))

Symmetry

• A relation $X \subseteq A \times A$ is symmetric if

$$(\forall a_1, a_2 \in A)[((a_1, a_2) \in X) \Rightarrow ((a_2, a_1) \in X)]$$

Symmetry

• A relation $X \subseteq A \times A$ is symmetric if

$$(\forall a_1, a_2 \in A)[((a_1, a_2) \in X) \Rightarrow ((a_2, a_1) \in X)]$$

- Examples:
 - $(\leq, \mathbb{N} \times \mathbb{N})$ is **not** symmetric since $4 \leq 5$ but $\sim (5 \leq 4)$
 - $(<, \mathbb{N} \times \mathbb{N})$ is **not** symmetric (see above)
 - $(R, \mathbb{N} \times \mathbb{N})$ defined as $\{(x, y) \mid x + y \ge 100\}$ is symmetric since

$$(x + y \ge 100) \Rightarrow (y + x \ge 100)$$

Transitivity

• A relation $X \subseteq A \times A$ is **transitive** if

$$(\forall a_1, a_2, a_3 \in A) [(a_1, a_2) \in X) \land ((a_2, a_3) \in X) \Rightarrow (a_1, a_3) \in X)$$

Transitivity

• A relation $X \subseteq A \times A$ is **transitive** if

$$(\forall a_1, a_2, a_3 \in A)[((a_1, a_2) \in X) \land ((a_2, a_3) \in X) \Rightarrow (a_1, a_3) \in X)]$$

- $(\leq, \mathbb{N} \times \mathbb{N})$ is transitive since $((x \leq y) \land (y \leq z)) \Rightarrow (x \leq z)$
- $(<, \mathbb{N} \times \mathbb{N})$ is transitive (see above)
- $(R, \mathbb{N} \times \mathbb{N})$ defined as $\{(x, y) \mid x + y \ge 100\}$???

Transitivity

• A relation $X \subseteq A \times A$ is transitive if

$$(\forall a_1, a_2, a_3 \in A) [(a_1, a_2) \in X) \land ((a_2, a_3) \in X) \Rightarrow (a_1, a_3) \in X)]$$

- $(\leq, \mathbb{N} \times \mathbb{N})$ is transitive since $((x \leq y) \land (y \leq z)) \Rightarrow (x \leq z)$
- $(<, \mathbb{N} \times \mathbb{N})$ is transitive (see above)
- $(R, \mathbb{N} \times \mathbb{N})$ defined as $\{(x, y) \mid x + y \ge 100\}$ is not transitive since (counter-example):

$$((1,100) \in R) \land ((100,5) \in R), \text{ but } (1,5) \notin R$$

• Most basic representation: **Arrow Diagrams**

Most basic representation: Arrow Diagrams

A is called the domain and B is called the codomain and we say that "f is such that it maps elements from A to B" $(f:A\mapsto B)$

Most basic representation: Arrow Diagrams

A is called the

• Is this a function?

Yes

• Is this a function?

- Domain: {0, 1, 2, 3, 4}
- Co-domain: {0, 1, 4}
- Formula (that we came up with): $f(x) = x^2 \mod 5$

Just because two 'x's map to the same 'y' doesn't make this a non-function... it just makes it a **non-injective** (not "1-1") function

• Is this a function?

Yes

• Is this a function?

• Every element of the domain should map to some co-domain element!

• Is this a function?

Yes

• Is this a function?

Yes No

Fails the
"vertical line"
test (2 different
'y's mapped to
by the same 'x')

• Is this a function?

Yes

$$f: \mathbb{N} \to \mathbb{N}$$
, and $f(x) = \frac{x}{2}$

• Is this a function?

$$f: \mathbb{N} \to \mathbb{N}$$
, and $f(x) = \frac{x}{2}$

- For any odd selection of $x \in \mathbb{N}$, there is no $x/2 \in \mathbb{N}$!
- $f(4) = 2 \in \mathbb{N}$, but $f(5) = 2.5 \notin \mathbb{N}$

Is this a function?

Yes

$$f: \mathbb{N} \to \mathbb{N}$$
, and $f(x) = \frac{x}{2}$

- For any odd selection of $x \in \mathbb{N}$, there is no $x/2 \in \mathbb{N}$!
- $f(4) = 2 \in \mathbb{N}$, but $f(5) = 2.5 \notin \mathbb{N}$
- What about this?

$$f: \mathbb{N} \mapsto \mathbb{Q}$$
, and $f(x) = \frac{x}{2}$

Is this a function?

$$f: \mathbb{N} \to \mathbb{N}$$
, and $f(x) = \frac{x}{2}$

- For any odd selection of $x \in \mathbb{N}$, there is no $x/2 \in \mathbb{N}$!
- $f(4) = 2 \in \mathbb{N}$, but $f(5) = 2.5 \notin \mathbb{N}$
- What about this?

$$f: \mathbb{N} \mapsto \mathbb{Q}$$
, and $f(x) = \frac{x}{2}$

• Are the following valid functions?

Yes

Are the following valid functions?

Yes

Example 4
Yes No

(As long as the domain is $\mathbb{R}^{>0}$!!)

Log function

Are the following valid functions?

Yes

Are the following valid functions?

Yes

Fails the "vertical line" test

Are the following valid functions?

Yes

Example 5 Yes No Are the following valid functions? В Α It just happens to not be "1-1"

Surjective functions

• A function $f: X \mapsto Y$ is called surjective (or onto) iff

$$(\forall y \in Y, \exists x \in X)[f(x) = y]$$

Surjective functions

• A function $f: X \mapsto Y$ is called surjective (or onto) iff

$$(\forall y \in Y, \exists x \in X)[f(x) = y]$$

• Intuitively: f's co-domain is "full" with pointer heads

Surjective functions

• A function $f: X \mapsto Y$ is called surjective (or onto) iff

$$(\forall y \in Y, \exists x \in X)[f(x) = y]$$

- Intuitively: f's co-domain is "full" with pointer heads
- Mnemonic rule to remember the name "surjective": in French, "sur" means "above", "on", or "onto".

Surjective functions

• A function $f: X \mapsto Y$ is called surjective (or onto) iff

$$(\forall y \in Y, \exists x \in X)[f(x) = y]$$

- Intuitively: f's co-domain is "full" with pointer heads
- Mnemonic rule to remember the name "surjective": in French, "sur" means "above", "on", or "onto".

 "sur"

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}, C = \mathbb{R}$$

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$ No (e.g -1 is not mapped to)

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$ No (e.g -1 is not mapped to)

b)
$$D = \mathbb{R}$$
, $C = \mathbb{R}^{\geq 0}$

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$ No (e.g -1 is not mapped to)

b)
$$D = \mathbb{R}$$
, $C = \mathbb{R}^{\geq 0}$ Yes

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$ No (e.g -1 is not mapped to)

b)
$$D = \mathbb{R}$$
, $C = \mathbb{R}^{\geq 0}$ Yes

c)
$$D = \mathbb{N}, C = SQUARES$$

• Is $f(x) = x^2$ surjective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$ No (e.g -1 is not mapped to)

b)
$$D = \mathbb{R}$$
, $C = \mathbb{R}^{\geq 0}$ Yes

c)
$$D = \mathbb{N}$$
, $C = SQUARES$ Yes

Injective functions

• A function $f: X \mapsto Y$ is called **injective** (or 1-1) iff

$$(\forall x_1, x_2 \in X) [(f(x_1) = f(x_2)) \Rightarrow (x_1 = x_2)]$$

• Intuitively: Every element of the co-domain is mapped to by at most one element of the domain.

Injective functions

• A function $f: X \mapsto Y$ is called **injective** (or 1-1) iff

$$(\forall x_1, x_2 \in X) [(f(x_1) = f(x_2)) \Rightarrow (x_1 = x_2)]$$

• Intuitively: Every element of the co-domain is mapped to by at most one element of the domain.

Why "at most one" and not exactly one?

Injective functions

• A function $f: X \mapsto Y$ is called **injective (or 1-1)** iff

$$(\forall x_1, x_2 \in X) [(f(x_1) = f(x_2)) \Rightarrow (x_1 = x_2)]$$

- Intuitively: Every element of the co-domain is mapped to by at most one element of the domain.
- Why at most one and not exactly one?
- Because 1-1 but not onto functions are possible!

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$:

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}, C = \mathbb{R}$$
: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}$$
, $C = \mathbb{R}$: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)

b)
$$D = \mathbb{R}, C = \mathbb{R}^{\geq 0}$$
:

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}, C = \mathbb{R}$$
: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)

b)
$$D = \mathbb{R}, C = \mathbb{R}^{\geq 0}$$
: Non-Injective! (same example works)

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

a)
$$D = \mathbb{R}, C = \mathbb{R}$$
: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)

b)
$$D = \mathbb{R}, C = \mathbb{R}^{\geq 0}$$
: Non-Injective! (same example works)

c)
$$D = \mathbb{Z}$$
, $C = SQUARES$:

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

- a) $D = \mathbb{R}, C = \mathbb{R}$: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)
- b) $D = \mathbb{R}, C = \mathbb{R}^{\geq 0}$: Non-Injective! (same example works)
- c) $D = \mathbb{Z}$, C = SQUARES: Non-Injective! (same example works)

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

No

- a) $D = \mathbb{R}, C = \mathbb{R}$: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)
- b) $D = \mathbb{R}, C = \mathbb{R}^{\geq 0}$: Non-Injective! (same example works)
- c) $D = \mathbb{Z}$, C = SQUARES: Non-Injective! (same example works)

• Can this function ever be injective?

• Is $f(x) = x^2$ injective, given the following domain / co-domain pairs?

- a) $D = \mathbb{R}, C = \mathbb{R}$: Non-Injective! (e.g $(-3)^2 = 3^2 = 9$)
- b) $D = \mathbb{R}, C = \mathbb{R}^{\geq 0}$: Non-Injective! (same example works)
- c) $D = \mathbb{Z}$, C = SQUARES: Non-Injective! (same example works)
- Can this function ever be injective?
 - Yes. Pick $D = \mathbb{N}$, C = SQUARES

Making functions onto or 1-1

To make a function onto, we need to make the co-domain smaller.

• To make a function 1-1, we need to make the domain smaller.

Bijective functions

- A function $f: X \mapsto Y$ is called **bijective** (or a bijection, or a <u>1-</u> <u>1 correspondence</u>) iff it is both surjective and injective.
 - We will try to avoid using the term "1-1 correspondence" (your book uses it) since it can confuse us with the notion of an injective (or 1-1) function.

• Are the following functions **bijections**?

(In all examples, $C = \mathbb{R}$)

Yes

• Are the following functions **bijections**?

Yes

(In all examples,
$$C = \mathbb{R}$$
)

1.
$$f(x) = |x|, x \in \mathbb{R}$$

• Are the following functions **bijections**?

Yes

No

(In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

• Are the following functions **bijections**?

Yes

(In all examples,
$$C = \mathbb{R}$$
)

1.
$$f(x) = |x|, x \in \mathbb{R}$$

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$

• Are the following functions **bijections**?

(In all examples $C = \mathbb{R}$)

(In all examples,
$$C = \mathbb{R}$$
)

1. $f(x) = |x|, x \in \mathbb{R}$ No

2.
$$f(x) = a \cdot x + b$$
, $(\forall a, x, b \in \mathbb{R})$ No

Yes

!!!!!

For a = 0, the graph of the function fails the "horizontal line test"!

Are the following functions bijections?

Yes

No

(In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$
No

3.
$$g(x) = a \cdot x^2$$
, $a, x \in \mathbb{R}$, $a > 0$

• Are the following functions **bijections**? (In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$
No

3.
$$g(x) = a \cdot x^2, a, x \in \mathbb{R}, a > 0$$
 No

Are the following functions bijections?

Yes

No

(In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$
No

3.
$$g(x) = a \cdot x^2$$
, $a, x \in \mathbb{R}$, $a > 0$ No

4.
$$h(n) = 4n - 1, n \in \mathbb{Z}$$

• Are the following functions **bijections**? (In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$
No

3.
$$g(x) = a \cdot x^2$$
, $a, x \in \mathbb{R}$, $a > 0$ No

4.
$$h(n) = 4n - 1, n \in \mathbb{Z}$$
 No

Yes

No

Non-surjective! Set h(n) = y and solve for n:

$$4n - 1 = y \Rightarrow n = \frac{y + 1}{4}$$

There are infinitely many choices of y for which $n \notin \mathbb{Z}!$

Are the following functions bijections?

Yes

No

(In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$
No

3.
$$g(x) = a \cdot x^2$$
, $a, x \in \mathbb{R}$, $a > 0$ No

4.
$$h(n) = 4n - 1, n \in \mathbb{Z}$$
 No

5.
$$h(x) = 4x - 1, x \in \mathbb{R}$$

• Are the following functions **bijections**? (In all examples, $C = \mathbb{R}$)

1.
$$f(x) = |x|, x \in \mathbb{R}$$
 No

2.
$$f(x) = a \cdot x + b, (\forall a, x, b \in \mathbb{R})$$
No

3.
$$g(x) = a \cdot x^2$$
, $a, x \in \mathbb{R}$, $a > 0$ No

4.
$$h(n) = 4n - 1, n \in \mathbb{Z}$$
 No

5.
$$h(x) = 4x - 1, x \in \mathbb{R}$$
 Yes

Yes

No

Surjective and injective! Surjective, since, if we set h(n) = y and solve for n:

$$4n - 1 = y \Rightarrow n = \frac{y + 1}{4}$$

For every real y, there's always a **real** solution n. Injective, since it's of the form of (2) with $a \neq 0$.

Some special functions

- Are the following Java functions injective, surjective, bijective?
 - Comparable.compareTo()
 - Object.hashCode()