Functions and their Graphs

By Dr. Rabeeah Raza

Calculus I

Lecture 2

Objective

To be able to identify a function and to be able to graphically represent functions.

Relation

□ Relation – pairs of quantities that are related to each other

 \square Example: The area A of a circle is related to its radius r by the formula

$$A=\pi r^2$$
.

Function

□ There are different kinds of relations.

□ When a relation matches each item from one set with exactly one item from a different set the relation is called a *function*.

Definition of a Function

□ A *function* is a relationship between two variables such that each value of the first variable is paired with <u>exactly one</u> value of the second variable.

 \square The *domain* is the set of permitted x values.

 \square The *range* is the set of found values of y. These can be called *images*.

Is it a Function?

 \square For each x, there is only one value of y.

$$y = x + 1$$

□ Therefore, it **IS** a function.

Is it a function?

- $x^2 + y^2 = 4$
- □ it is **NOT** a function
- □ For each value of x we are getting two values of y.

- □ Why

Vertical Line Test

- □ Used to determine if a graph is a function.
- ☐ If a vertical line intersects the graph at more than one point, then the graph is **NOT** a function.

Is it a function? Give the domain and range.

FUNCTION

Domain: [-4,2]

Range: [-4,4]

Functional Notation

We have seen an equation written in the form y = some expression in x.

Another way of writing this is to use functional notation.

For Example, you could write $y = x^2$ as $f(x) = x^2$.

Functional Notation: Find the following

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

$$3(-3)^{2} - (-3) + 2$$

 $27 + 3 + 2$
 $30 + 2$
 32

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

$$(m+3)^2 - (m+3) + 2$$

 $(m+3)(m+3) - m - 3 + 2$
 $m^2 + 3m + 3m + 9 - m - 3 + 2$
 $m^2 + 5m + 8$

Piecewise-Defined Function

- A piecewise-defined function is a function that is defined by two or more equations over a specified domain.
- The absolute value function f(x) = |x| can be written as a piecewise-defined function.
- The basic characteristics of the absolute value function are summarized on the next page.

Absolute Value Function is a Piecewise Function

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

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

Range: $[0, \infty)$

Intercept: (0,0)

Decreasing on $(-\infty, 0)$

Increasing on $(0, \infty)$

Example

Evaluate the function when x = -1 and 0.

$$f(x) = \begin{cases} x^2 + 1, & x < 0 \\ x - 1, & x \ge 0 \end{cases}$$

Solution

Because x = -1 is less than 0, use $f(x) = x^2 + 1$ to obtain $f(-1) = (-1)^2 + 1 = 2$.

For x = 0, use f(x) = x - 1 to obtain f(0) = (0) - 1 = -1.

Domain of a Function

The domain of a function can be <u>implied</u> by the expression used to define the function

The implied domain is the set of all real numbers for which the expression is defined.

For example,

The function $f(x) = \frac{1}{x^2 - 4}$ has an implied domain that consists of all real x other than $x = \pm 2$

The domain excludes x-values that result in division by zero. Another common type of implied domain is that used to avoid even roots of negative numbers.

$$f(x) = \sqrt{x}$$

is defined only for $\chi \geq 0$.

The domain excludes x-values that result in even roots of negative numbers.

Graphs of Functions

Domain & Range of a Function

What is the domain of the graph of the function f?

$$A: [-1,4)$$

Domain & Range of a Function

What is the range of the graph of the function f?

[-5,4]

Domain & Range of a Function

□ Let's look at domain and range of a function using an algebraic approach.

☐ Then, let's check it with a graphical approach.

Find the domain and range of $f(x) = \sqrt{x-4}$.

Algebraic Approach

The expression under the radical can not be negative. Therefore, $x-4 \ge 0$. —— Domain

$$A: x \ge 4$$

$$or$$

$$[4, \infty)$$

Since the domain is never negative the range is the set of all nonnegative real numbers.

$$\begin{array}{c}
A: y \ge 0 \\
or \\
[0,\infty)
\end{array}$$

$$\begin{array}{c}
Range$$

Find the domain and range of $f(x) = \sqrt{x-4}$.

Graphical Approach

Step Functions and Piecewise-Defined Functions

Let's graph a Piecewise-Defined Function

Sketch the graph of

$$f(x) = \begin{cases} 2x + 3, & x \le 1 \\ -x + 4, & x > 1 \end{cases}$$

Notice when open dots and closed dots are used. Why?

The Greatest Integer Function

- The function whose value at any number x is the greatest integer less than or equal to x is called **the greatest integer function** or **the integer floor function**.
- It is denoted as [x]
- Observe that
- [2.4] = 2, [1.9] = 1, [0] = 0,
- $\lfloor 0.2 \rfloor = 0, \lfloor -1.2 \rfloor = -2, \lfloor -2 \rfloor = -2,$
- |-0.3| = -1, |2| = 2

FIGURE 1.31 The graph of the greatest integer function $y = \lfloor x \rfloor$ lies on or below the line y = x, so it provides an integer floor for x

The Least Integer Function

- The function whose value at any number x is the smallest integer greater than or equal to x is called the **least integer function** or the **integer ceiling function**.
- It is denoted as [x]
- Observe that
- [2.4] = 3, [1.9] = 2, [0] = 0,
- [0.2] = 1, [-1.2] = -1, [-2] = -2,
- [-0.3] = 0, [2] = 2

FIGURE 1.32 The graph of the least integer function $y = \lceil x \rceil$ lies on or above the line y = x, so it provides an integer ceiling for x

Practice Questions

Exercise no 1.3

 $Q\;no1-Q\;no\;8$

Q no 23 - Q no 26