MS121: IT Mathematics

FUNCTIONS

CATALOGUE OF ESSENTIAL FUNCTIONS

John Carroll School of Mathematical Sciences

Dublin City University

The Role of Functions

Outline

- The Role of Functions
- Polynomial Functions
- Begin and the second of the
- 4 Rational Functions
- 5 Exponential & Logarithmic Functions
- 6 Piecewise-Defined Functions

Outline

- The Role of Functions
- Polynomial Functions
- Power Functions
- Rational Functions
- **5** Exponential & Logarithmic Functions
- 6 Piecewise-Defined Functions

The Role of Functions

Mathematical Models

Mathematical Model

A mathematical model is a mathematical description (often by means of a function or an equation) of a real-world phenomenon such as

- the size of a population,
- the demand for a product,
- the speed of a falling object,
- the concentration of a product in a chemical reaction,
- the life expectancy of a person at birth, or
- the cost of emission reductions.

Functions (2/4)

The purpose of the model is to understand the phenomenon and perhaps to make predictions about future behavior.

MS121: IT Mathematics

Polynomial Functions

Mathematical Model

- A mathematical model is never a completely accurate representation of a physical situation – it is an idealization.
- A good model simplifies reality enough to permit mathematical calculations but is accurate enough to provide valuable conclusions.
- It is important to realize the limitations of the model.
- In the end, Mother Nature has the final say

MS121: IT Mathematics

Polynomial Functions

Linear functions

Coordinate Geometry & Lines

- Any point in the plane can be located by a unique ordered pair of numbers as follows:
- Draw lines through perpendicular to the x- and y-axes.
- These lines intersect the axes in points with coordinates a and b as shown above.

Outline

- Polynomial Functions
- Rational Functions
- 5 Exponential & Logarithmic Functions
- 6 Piecewise-Defined Functions

MS121: IT Mathematics

Polynomial Functions

Linear functions

Coordinate Geometry & Lines (Cont'd)

- Then the point P is assigned the ordered pair (a, b).
- The first number a is called the x-coordinate of P; the second number b is called the y-coordinate of P.
- We say that P is the point with coordinates (a, b), and we denote the point by the symbol P(a, b). Several points are labeled with their coordinates in the second plot above.

Functions (2/4) MS121: IT Mathematics John Carroll Functions (2/4)

MS121: IT Mathematics

John Carroll

Regions in the Plane

(b) y = 1

Formally

- $\{(x,y) | x \ge 0\}$
- $\{(x, y) \mid y = 1\}$
- $\{(x,y) \mid |y| < 1\}$

Functions (2/4)

MS121: IT Mathematics

John Carroll

Polynomial Functions

Linear functions

Linear Functions

A function of the form y = f(x) = mx + c, where m and c are constants, is called a linear function.

Case 1: c = 0

Functions (2/4)

Constant Functions: Slope m = 0

MS121: IT Mathematics

Polynomial Functions

Linear functions

Linear Functions

Functions (2/4)

• When we say that y is a linear function of x, we mean that the graph of the function is a line, so we can use the slope-intercept form of the equation of a line to write a formula for the function as

$$y = f(x) = mx + c$$

where m is the slope of the line and c is the y-intercept.

• A characteristic feature of linear functions is that they grow at a constant rate.

Slope of a Straight Line

Functions (2/4)

The slope of a nonvertical line which passes through the points $P_1(x_1, y_1)$ and $P_2(x_2, y_2)$ is

$$m = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1}$$

The slope of a vertical line is not defined.

Slope of a Straight Line (Cont'd)

Functions (2/4)

MS121: IT Mathematics

Linear functions

Polynomial Functions

Polynomial Functions

Linear functions

MS121: IT Mathematics

Straight Line: Equation & Inequality

Graph of equation 3x - 5y = 15(5,0)

(0, -3)

Functions (2/4)

Graph of inequality x + 2y > 5

Slope as the Rate of Change

Functions (2/4)

• Consider the graph of the linear function

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

- You will notice that whenever x increases by 1, the value of y increases by 3.
- So y increases three times as fast as x.
- Thus the slope of the graph, namely 3, can be interpreted as the rate of change of ywith respect to x.

MS121: IT Mathematics

MS121: IT Mathematics

Polynomials

Definition

A function is called a polynomial if

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_2 x^2 + a_1 x + a_0$$

where n is a nonnegative integer and the numbers a_0, a_1, \ldots, a_n are constants called the coefficients of the polynomial.

- The domain of any polynomial $R = (-\infty, +\infty)$.
- If the leading coefficient $a_n \neq 0$, then the degree of the polynomial is n.
- For example, the function

$$P(x) = 2x^6 - x^4 + \frac{2}{5}x + \sqrt{2}$$

Quadratic Functions

is a polynomial of degree 6.

Functions (2/4)

Quadratic functions

MS121: IT Mathematics

John Carroll

17 / 58

Where is $(x-3)(x-5) = x^2 - 8x + 15 > 0$?

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

Questions to ask

- Where is f(x) = (x-3)(x-5) positive?
- Where is f(x) = (x a)(x b), when a < b, positive?

Polynomial Functions

- Where is $g(x) = x^2 b^2 = (x b)(x + b)$, when 0 < b, positive?
- Where is $h(x) = b^2 x^2 = (b x)(b + x) = -g(x)$, when 0 < b, positive?

Polynomial of Degree 2: Quadratic Function

(b)
$$y = -2x^2 + 3x + 1$$

• A polynomial of degree 2 is of the form

$$P(x) = ax^2 + bx + c$$

and is called a quadratic function.

• Its graph is always a parabola obtained by shifting the parabola $y = ax^2$. The parabola opens upward if a > 0 and downward if a < 0.

Functions (2/4)

Polynomial Functions

• The roots of this function are the solutions to the quadratic equation

$$(x-3)(x-5)=0$$

i.e.
$$x = 3$$
 and $x = 5$.

So

$$f(x) > 0 \Leftrightarrow x < 3 \text{ or } x > 5,$$

 $f(x) < 0 \Leftrightarrow 3 < x < 5.$

Polynomial Functions

Quadratic Functions

Quadratic functions

Some Answers

- The quadratic function f(x) = (x a)(x b), where a < b, is zero when x = a and x = b; positive if x < a or x > b; negative when a < x < b.
- The quadratic function $g(x) = x^2 b^2 = (x b)(x + b)$, where zero when $x = \pm b$: positive if x < -b or x > b; negative when -b < x < b.
- The quadratic function $h(x) = b^2 x^2 = (b x)(b + x) = -g(x)$, where 0 < b, is

zero when $x = \pm b$; positive if -b < x < b. negative when x < -b or x > b;

MS121: IT Mathematics

Polynomial Functions

More General Polynomials

John Carroll

21 / 58

Polynomial Functions

Quadratic Functions

Polynomial Functions of Degree n

(a)
$$y = x^3 - x + 1$$

(b)
$$y = x^4 - 3x^2 + x$$

(c)
$$y = 3x^5 - 25x^3 + 60x$$

A polynomial of degree 3 is of the form

$$P(x) = ax^3 + bx^2 + cx + d,$$

$$a \neq 0$$

and is called a cubic function.

MS121: IT Mathematics

More General Polynomials Polynomial Functions

Polynomials: Recap

A function f is a polynomial if

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

where n is a non negative integer, called the degree of the polynomial, and a_0, a_1, \ldots, a_n are real constants, called coefficients, with $a_n \neq 0$

Examples of Polynomials

Polynomials

Properties

All polynomials have domain $\mathbb{R} = (-\infty, \infty)$.

Linear functions- y = mx + b (with $m \neq 0$) are polynomials of degree 1.

Quadratic functions $y = ax^2 + bx + c$ (with $a \neq 0$) are polynomials of degree 2.

Cubic functions $y = ax^3 + bx^2 + cx + d$ (with $a \neq 0$) are polynomials of degree 3.

If n is even, then f has even degree and if n is odd, then f has odd degree.

4 D > 4 B > 4 E > 4 E > 9 C O C / 5 O

-unctions (2/4)

Functions (2/4)

MS121: IT Mathematics

John Carroll

25 /

Function

MS121: II Mathem

John Carroll 26

Polynomial Functions More General Polynom

Graph of $p(x) = 7x^3 - 12x^2 - 8x + 8$

p(x) = (x

MS121: IT Mathematics

Examples of Polynomials

• A ball is thrown into the air with an initial velocity of $160 \, ft/sec$. It reaches a height, h, after t seconds:

$$h(t) = 160t - 16t^2$$
 ft.

• The supply and demand functions for a commodity are

$$P = 2Q_S^2 + 9Q_S + 150$$

$$P = -2Q_D^2 - 12Q_D + 275$$

where P is the price per unit.

Polynomial Functions More General Polynomials

Evaluating Polynomials

Let $p(x) = 7x^3 - 12x^2 - 8x + 8$. p is a polynomial of degree 3 (a cubic).

We can, for example, evaluate at x = 0 to find

$$p(0) = 7(0)^3 - 12(0)^2 - 8(0) + 8 = 8$$

While evaluating at x = 2 gives

$$p(2) = 7(2)^3 - 12(2)^2 - 8(2) + 8 = 0$$

In this case, x = 2 is called a root of the polynomial p. Note that

$$p(x) = (x-2)(7x^2 + 2x - 4).$$

Roots of a Polynomial

• In general, given any function f, we call a solution of the equation

$$f(x) = 0$$

a root or zero of the function f.

- If x = a is a root of a polynomial p, then p(x) = (x a)q(x), for some polynomial q.
- We say that (x a) is a factor of p.
- A root x = a is called a repeated root of the polynomial p, if $p(x) = (x - a)^m s(x)$, for some $m \ge 2$ and some polynomial s(x).
- If p is a polynomial of degree n, then p has at most n real roots.

Types of Power Functions

Power Functions

A function of the form $y = f(x) = x^n$, where n is a constant, is called a power function.

The graphs for n = 1, 2, 3, 4, 5 are displayed below:

- Power Functions
- Rational Functions
- 5 Exponential & Logarithmic Functions
- Open Piecewise-Defined Functions

Power Functions

Types of Power Functions

Families of Power Functions

- The general shape of the graph of $f(x) = x^n$ depends on whether n is even or odd.
- Note that, as *n* increases, the graph of $y = x^n$ becomes flatter near x = 0 and steeper when $x \ge 1$.

Functions (2/4)

MS121: IT Mathematics

John Carroll

Power Functions: Two Further Examples

 $f(x) = \frac{1}{x}$

Power Functions: $x^{\frac{1}{n}}$, n a positive integer

- Note that the domain of \sqrt{x} is $[0, \infty)$ whose graph is the upper half of the parabola $x = y^2$.
- The domain of $\sqrt[3]{x}$ is R (every real number has a cube root).

Rational Functions

Functions (2/4)

Functions (2/4)

2

MS121: IT Mathematics

 $f(x) = \frac{1}{x^2}$

Rational Functions

Definition

Outline

- The Role of Functions
- Polynomial Functions
- 3 Power Functions
- Rational Functions

Functions (2/4)

- 5 Exponential & Logarithmic Functions
- 6 Piecewise-Defined Functions

Rational Functions

A rational function is a quotient or ratio of two polynomial functions:

$$f(x) = \frac{p(x)}{q(x)}$$

where p(x) and q(x) are polynomials. The domain of a rational function is the set of all x for which $q(x) \neq 0$.

Example of a Rational Function

The function

$$f(x) = \frac{2x^2 - 3x + 1}{x^2 + 1}$$

is a rational function with domain all real numbers.

MS121: IT Mathematics

Examples

MS121: IT Mathematics

Rational Functions

Rational Function with a Discontinuity

Functions (2/4)

The function

$$f(x) = \frac{3x^2 - 2}{8x + 5}$$

is a rational function with domain all real numbers except when the denominator is zero:

$$8x + 5 = 0 \Longleftrightarrow x = -\frac{5}{8}.$$

So the domain is $\mathbb{R}\setminus\left\{-\frac{5}{8}\right\} =$ $\left(-\infty, -\frac{5}{8}\right) \cup \left(-\frac{5}{8}, \infty\right).$

Rational Function with a Discontinuity

Rational Functions

Rational Function with a Discontinuity

Outline

- 1 The Role of Functions
- Polynomial Functions
- 3 Power Functions
- 4 Rational Functions
- 5 Exponential & Logarithmic Functions
- 6 Piecewise-Defined Functions

MS121: IT Mathematics

Exponential Function: $f(x) = a^x$

In both cases,

- the domain is $(-\infty, \infty)$, and
- the range is $(0, \infty)$

Exponential Functions

Functions of the form

$$y = a^{x}$$
,

where a > 0 are called exponential functions, a is called the base.

- All exponential functions have domain \mathbb{R} .
- If $a \neq 1$, then the range of $y = a^x$ is $(0, \infty)$.

MS121: IT Mathematics

Exponential & Logarithmic Functions

Exponential Functions

Exponential Functions: Family Members

Exponential & Logarithmic Functions

Exponential Functions

The 3 kinds of Exponential Functions $y = a^x$

MS121: IT Mathematics

Exponential Functions

rate of 2% per annum.

Application

MS121: IT Mathematics

Exponential & Logarithmic Functions Logarithmic Functions

• Suppose that €10,000 euro is invested in an account with an interest

 $P(t) = 10,000(1.02)^t$.

Exponential & Logarithmic Functions

Logarithmic Functions

Logarithmic Functions

Functions (2/4)

Functions (2/4)

• Logarithmic functions are functions of the form

$$y = \log_a x$$

where the base $a \neq 1$ is a positive constant, are the inverse functions of the exponential functions.

• All logarithmic functions have domain $(0, \infty)$ and range \mathbb{R} .

• The amount of money in the account after t years is

Logarithmic Function: $f(x) = \log_a x$

- The domain is $(0, \infty)$, and
- the range is $(-\infty, \infty)$

MS121: IT Mathematics

Functions (2/4) MS121: IT Mathematics Exponential & Logarithmic Functions Logarithmic Functions

Exponential & Logarithmic Functions Logarithmic Functions

Exponential & Logarithmic Functions a > 1

MS121: IT Mathematics Functions (2/4)

Exponential & Logarithmic Functions Logarithmic Functions

Natural Logarithmic Function $y = \ln x$

Functions (2/4)

Logarithmic Functions Base a

MS121: IT Mathematics Functions (2/4)

Exponential & Logarithmic Functions Logarithmic Functions

Logarithmic Function $y = \ln(x - 2) - 1$

MS121: IT Mathematics

Functions (2/4)

MS121: IT Mathematics

Outline

- The Role of Functions
- 2 Polynomial Functions
- Open Power Functions
- 4 Rational Functions
- 5 Exponential & Logarithmic Functions
- 6 Piecewise-Defined Functions

Functions (2/4)

MS121: IT Mathematics

Piecewise-Defined Functions Examples

Piecewise-Defined Functions

Another example of a function which is described by using different formulae on different parts of its domain is the absolute value function:

$$f(x) = |x| = \begin{cases} x, & \text{if } x \ge 0 \\ -x, & \text{if } x < 0 \end{cases}$$

Piecewise-Defined Functions

Piecewise-defined functions are functions which are defined by different formulae in different parts of their domains.

Piecewise-Defined Functions

Graphing Piecewise-Defined Functions

The function

$$f(x) = \begin{cases} -x, & \text{if } x < 0 \\ x^2, & \text{if } 0 \le x \le 1 \\ 1, & \text{if } x > 1. \end{cases}$$

is defined on the real line but has values given by different formulas depending on the position of x.

Domain: $(-\infty, \infty)$

Range: $[0, \infty)$

Piecewise-Defined Functions

amples

Piecewise-Defined Functions

Functions (2/4)

The Greatest Integer function is the function whose value at x is the greatest integer less than or equal to x it is also called the integer floor function and is denoted |x|. For example

MS121: IT Mathematics

John Carroll

57 / 58

Piecewise-Defined Functions Example

Piecewise-Defined Functions

The Least Integer function is the function whose value at x is the *smallest integer greater than or equal to* x it is also called the integer ceiling function and is denoted $\lceil x \rceil$. For example

Functions (2/4) MS121: IT Mathematics John Carroll 58 / 58