

(Discrete Mathematics)

Tutorial sheet

Funtions

Question 1.

Let A and B be two sets with $A = \{x, y, z\}$ and $B = \{1, 2, 3, 4\}$. Which of the following arrow diagrams define functions from A to B?

Solution

In (i) there is an element x of A that is not mapped to any element of B as there is no arrow coming from x. Hence, it is not a function as not every element A has an image in B. In (ii) there is an element z of A that is mapped to two elements, 2 and 3, of B. Hence, it is not a function as in a function every element of the domain needs to be mapped to unique element in the co-domain. However, the arrow diagram in (iii) defines a function as every element of A is mapped to unique image in B.

Question 2.

Let A and B be two sets with $A = \{x, y, z\}$ and $B = \{1, 2, 3, 4\}$. Let f from A to B defined by the following arrow diagram:

- 1. Write the domain, the co-domain and the range of f.
- 2. Find f(x) and f(y).
- 3. Write down the set of pre-images of 3 and the set of pre-images of 1.
- 4. represent f as a set of ordered pairs.

Solution:

```
 D<sub>f</sub> = A, co − D<sub>f</sub> = B and R<sub>f</sub> = {3}.
 f(x) = 3 and f(y) = 3.
 pre-images of 3 = {x, y, z} and pre-images of 1 = ∅.
 f as as set of ordered pairs is {(x, 3), (y, 3), (z, 3)}.
```

Question 3.

The Hamming distance function is very important in coding theory. It gives a measure of the difference between two strings of 0's and 1's that have the same length. Let S_n be the set of all strings of 0's and 1's of length n. The Humming function H is defined as follows:

```
H: S_n \times S_n \to \mathbb{N} \cup \{0\}

(s,t) \to H(s,t) = \text{The number of positions in which s and t have different values.}

For n=5, Find H(11111,00000), H(11000,00000), H(00101,01110) and H(10001,01111).

Solution:

H(11111,00000) = 5, H(11000,00000) = 2, H(00101,01110) = 3 and H(10001,01111) =
```

Question 4.

Digital messages consist of a finite sequence of 0's and 1's. When they are communicated across a transmission channel, they are frequently coded in special ways to reduce the chance that they will be garbled by interfering noise in the transmission lines. A simple way to encode a message of 0's and 1's is to write each bit three times, for example: the message 0010111 would be encoded as 000 000 111 000 111 111 111.

Let A be the set of all strings of 0's and 1's and let E and D be the encoding and the decoding function on the set A defined for each string, s, in A as follows:

E(s) = The string obtained from s by replacing each bit of s with the same bit written three times.

D(s) = The string obtained from s by replacing each consecutive triple of three identical bits of s by a single copy of that bit.

Find E(0110), E(0101), D(000111000111000111111) and

```
D(1111111000111000111000000)
```

```
Solution: E(0110) = 0001111111000, E(0101) = 000111000111, D(000111000111000111111) = 0101011 and D(1111111000111000111000111000000) = 11010100
```

Question 5.

Let $A = \{1, 2, 3, 4, 5, 6\}$, $B = \{a, b, c, d\}$ and $C = \{w, x, y, z\}$ be three sets. Let f and g be two functions defined as follows: $f: A \to B$ is defined by the following table.

 $g: B \to C$ is defined by the following table.

- 1. Draw arrow diagrams to represent the function f and g.
- 2. List the domain; the co-domain and the range of f and g.
- 3. Find f(1), the ancestor (pre-image) of d. and (g o f)(3)
- 4. Show that f is not a one to one function.
- 5. Show that f is an onto function.
- 6. Show that g is both one to one and onto.

Solution:

1. Arrow diagram

- 2. $D_f = A = \{1, 2, 3, 4, 5, 6\}$ $Co D_f = B = \{a, b, c, d\}$ $R_f = \{a, b, c, d\}$ $D_g = B = \{a, b, c, d\}$ $Co D_g = C = \{w, x, y, z\}$ $R_g = \{w, x, y, z\}$
- 3. f(1) = a, (pre-image) of $d = \{5, 6\}$. $(g \circ f)(3) = g(f(3)) = g(a) = w$
- 4. f is not a one to one function as f(5) = f(6) = d.

- 5. The arrow diagram shows that every element in the co-domain has at least one pre-image, hence, the function f is an onto function.
- 6. It is clear from the arrow diagram that every element of the range of g has a unique pre-image, hence, g is a one to one function. $R_g = Co D_g$, hence, g is an onto function.

Question 6.

Suppose you read that a function $f: \mathbb{Z} \times \mathbb{Z}^+ \to \mathbb{Q}$ is defined by the formula $f(m,n) = \frac{m}{n}$ for all $(m,n) \in \mathbb{Z} \times \mathbb{Z}^+$.

- 1. Is f a one to one function?
- 2. Is f an onto function?

Solution:

- 1. f(1,1) = f(2,2) = 1 hence, more than one input can lead to the same output. Hence, f is not a one to one function.
- 2. Every rational number can be writing with a positive denominator, hence, f is an onto function.

Question 7.

Given a function f definted by f(x) = |x|, where $f: \mathbb{R} \to \mathbb{Z}$,

- 1. Plot the graph of the function f(x) for $x \in [-3, 3]$.
- 2. Use this graph to find $|\pi|$, |-2.5|, |-1|.
- 3. Use the graph in (1) to show that f is not a one to one (not injective) function.
- 4. Is f onto (surjective)? Justify your answer.

Solution:

1. Graph:

- 2. $3 < \pi = 3.14 < 4 < 4 \implies \lfloor \pi \rfloor = 3, \lfloor -2.5 \rfloor = -3 \text{ and } \lfloor -1 \rfloor = -1$
- 3. The graph shows that each element of the range has more than one pre-image, i.e. |2.5| = |2.| = 2. Therefore, the floor function is not a one to one function.
- 4. for all n in $\mathbb Z$ there exists at least one pre-images x=n in $\mathbb R$ such that $\lfloor x \rfloor = n$. Therefore every element of co-domain has a pre-image, hence, the floor function is an onto function.

Question 8.

Let S denote the set of all 3 bit binary strings and B = (0, 1, 2, 3). The function $f: S \to B$ is defined by the rule

f(x) = the number of zeros in x for each $x \in S$.

Find the following.

- 1. The domain of f.
- 2. f(001) and f(101).
- 3. The set of ancestors of 2.
- 4. The range of f.
- 5. Say whether or not f is one to one, giving a reason for your answer.
- 6. Say whether or not f is onto, giving a reason for your answer.

Solution:

- 1. $D_f = \{000, 001, 010, 011, 100, 101, 110, 111\}$
- 2. f(001) = 2 and f(101) = 1.
- 3. The set of ancestors of $2 = \{001, 010, 100\}$.

- 4. The range of $f = \{0, 1, 2, 3\}$.
- 5. f is not one to one as 2 has more than one ancestor.
- 6. f is onto as the Range of f $R_f = Co D_f = \{0, 1, 2, 3\}$.

Question 9.

Let $f(x) = x \mod 3$, where f(x) is the remainder when x is divided by 3, and $f: \mathbb{Z}^+ \to \{0, 1, 2\}$.

- 1. Find f(7) and f(12).
- 2. Find the ancestors of 2.
- 3. Say whether or not f(x) is one to one, justifying your answer.
- 4. Say whether or not f(x) is onto, justifying your answer.

Solution:

- 1. $f(7) = 7 \mod 3 = 1$ and $f(12) = 12 \mod 3 = 0$.
- 2. ancestors of $2 = \{2, 5, 8, 11, \dots\}$.
- 3. f(x) is not one to one as f(2) = f(5) and $2 \neq 5$
- 4. f(x) is onto as each element in $\{0,1,2\}$ has at least one pre-image.

Question 10.

Given the following function $f: \mathbb{R} \to \mathbb{R}$ with f(x) = 4x - 1, for any real number x.

- 1. Is f a one to one function? Prove or give a counter-example.
- 2. Is f an onto function? Prove or give a counter-example.
- 3. Is f invertible? and why? if the answer yes define f^{-1} .

Solution:

- 1. <u>One-to-one:</u> To prove that f is a one to one function, we need to show that given two real number a and b if f(a) = f(b) then a = b. $f(a) = f(b) \implies 4a 1 = 4b 1 \implies 4a = 4b \implies a = b$. Thus, f is one to one function.
- 2. Onto: To prove that f is onto, you must prove that for all $y \in \mathbb{R}$ there exist $x \in \mathbb{R}$ such that f(x) = y. Given a real number y, we need to show that there exists a real number x such that y = 4x 1.

if such real number x exists, then $4x-1=y \implies 4x=y+1 \implies x=\frac{y+1}{4} \in \mathbb{R}$ Hence, $\forall y \in \mathbb{R}, \exists x=\frac{y+1}{4} \in \mathbb{R}$ such that f(x)=y. Therefore, f is an onto function. 3. f is both a one to one and an onto function. Hence , f is invertible and the inverse function is defined as follow:

$$f^{-1}: \mathbb{R} \to \mathbb{R}$$
 with $f^{-1}(x) = \frac{x+1}{4}, \forall x \in \mathbb{R}$

Question 11.

Given the following function $f: \mathbb{Z} \to \mathbb{Z}$ with g(x) = 4x - 1, for any real number x.

- 1. Is g a one to one function? Prove or give a counterexample.
- 2. Is g an onto function? Prove or give a counterexample.
- 3. Is g invertible? and why? if the answer yes define g^{-1} .

Solution:

- 1. <u>One-to-one:</u> To prove that f is a one to one function, we need to show that given two integers a and b if g(a) = g(b) then a = b. $g(a) = g(b) \implies 4a 1 = 4b 1 \implies 4a = 4b \implies a = b$. Thus, g is one to one function.
- Onto: To prove that g is onto, you must prove that for all m∈ Z there exist n∈ Z such that g(x) = y. Given an integer m, we need to show that there exists an integer n such that m = 4n 1.
 If such integer n exists, then 4n 1 = m ⇒ 4n = m + 1 ⇒ n = m+1/4
 Form = 0, n = 0+1/4 = 1/4 which is not an integer. hence, 0 has no pre-image, thus g
- 3. g is a one to one but not an onto function. Thus, , g is not invertible and hence, g^{-1} doesn't exist.

Question 12.

Given the following function $h: \mathbb{R} \to \mathbb{R}$ with $h(x) = x^2 - 1$, for any real number x.

- 1. What is co-domain and the range of h
- 2. Is h a one to one function? Prove or give a counterexample.
- 3. Is h an onto function? Prove or give a counterexample.
- 4. Is h invertible? and why? if the answer yes define h^{-1} .

Solution:

1.
$$co - D_h = \mathbb{R}$$
 and $R_h = [-1, +\infty[$

- 2. <u>One-to-one</u>: $h(2) = 2^2 1 = 3$ and $h(-2) = (-2)^2 1 = 3$, hence, h(-2) = h(2) but $-2 \neq 2$. Thus h is not a one to one function.
- 3. Onto: To prove that h is onto, you must prove that for all $x \in \mathbb{R}$ there exist $x \in \mathbb{R}$ such that h(x) = y. However, all negative real numbers less than -1 have no preimages. for example -2 has no pre-images. Thus, h is not an onto function.
- 4. h is neither a one to one nor an onto function. Thus, , h is not invertible and hence, h^{-1} doesn't exist.

Question 13.

Given the following function $h: [0, +\infty[\to [-1, +\infty[$ with $h(x) = x^2 - 1,$ for any real number x.

- 1. What is co-domain and the range of h
- 2. Is h a one to one function? Prove or give a counterexample.
- 3. Is h an onto function? Prove or give a counterexample.
- 4. Is h invertible? and why? if the answer yes define h^{-1} .
- 5. On the same graph, plot the curve of h and that of h^{-1} if it exists.

Solution:

- 1. $co D_h = [-1, +\infty[$ and $R_h = [-1, +\infty[$
- 2. <u>One-to-one:</u> To prove that h is a one to one function, we need to show that given two real non negative number a and b if h(a) = h(b) then a = b. $h(a) = h(b) \implies a^2 1 = b^2 1 \implies a^2 = b^2 \implies a = b$, as a, b are non-negative real numbers. Thus, h is one to one function.
- 3. Onto: To prove that h is onto, you must prove that for all $y \in [-1, +\infty[$ there exist $x \in [0, +\infty[$ such that h(x) = y. Given a real number $y \ge -1$, we need to show that there exists a real number $x \ge 0$ such that $y = x^2 1$.

if such real number x exists, then $x^2-1=y \implies x^2=y+1 \implies x=\sqrt{y+1}$ which is in $D_h=[0,+\infty[$ as $y\geq -1$.

Hence, $\forall y \in [-1, +\infty[, \exists x = \sqrt{y+1} \in [0, +\infty[$ such that h(x) = y. Therefore, h is an onto function.

4. h is both a one to one and an onto function. Hence , f is invertible and the inverse function is defined as follow:

$$h^{-1}: [-1, +\infty[\to [0, +\infty[\text{ with } h^{-1}(x) = \sqrt{x+1}, \forall x \in [-1, +\infty[$$

5. The diagram below shows the curves of h in green and h^{-1} in red. it also shows these curves symmetric with respect to the line y=x

Question 14.

Consider the following function $f: \mathbb{R} \to \mathbb{R}^+$ with $f(x) = 2^{x+3}$.

- 1. Show that f is a bijective function.
- 2. Find the inverse function f^{-1} .
- 3. Plot the both curves of f and of f^{-1} on the same graph.

Solution:

1. To show that f is a bijective function, we need to show that f is both a one-to-one and an onto function.

One-to-one: Given two real number a and b, we need to show that if f(a) = f(b) then a = b.

$$f(a) = f(b) \implies 2^{a+3} = 2^{b+2} \implies \log_2(2^{a+3}) = \log_2(2^{b+2}) \implies a+3 = b+2 \implies a = b$$

hence, f is a one-to-one function.

Onto: To prove that f is onto, you must prove that for all $y \in \mathbb{R}^+$ there exist $x \in \mathbb{R}$ such that f(x) = y. Given a real number positive y, we need to show that there exists a real number x such that $y = 2^{x+3}$.

if such real number x exists, then $2^{x+3}=y \implies \log_2(2^{x+3})=\log_2 y \implies x+3=\log_2 y \implies x=\log_2 y-3$ which is in $\mathbb R$

Hence, $\forall y \in \mathbb{R}^+, \exists x = \log_2 y - 3 \in \mathbb{R}$ such that f(x) = y. Therefore, f is an onto function.

Thus, f is a bijection.

- 2. $f^{-1}: \mathbb{R}^+ \to \mathbb{R}$. with $f^{-1}(x) = \log_2 x 3$
- 3. The diagram below shows the curves of f in green and h^{-1} in red. it also shows these curves symmetric with respect to the line y=x

Question 15.

Consider the following function $f: \mathbb{R} - \{-1\} \to \mathbb{R}$ with $f(x) = \frac{2x}{x+1}$.

- 1. Show that f is a one to one function.
- 2. Show that f is not an onto function.

Solution:

- 1. To prove that f is a one to one function, we need to show that given $a, b \in \mathbb{R} \{-1\}$, if f(a) = f(b) then a = b. $f(a) = f(b) \implies \frac{2a}{a+1} = \frac{2b}{b+1} \implies 2a(b+1) = 2b(a+1) \implies 2ab+2a=2ba+2b \implies 2a=2b \implies a=b$. Thus, f is a one to one function.
- 2. To prove that f is onto, you must prove that for all $y \in \mathbb{R}$ there exist $x \in \mathbb{R} \{-1\}$ such that f(x) = y.

if such real number x exists, then $\frac{2x}{x+1} = y \implies 2x = yx + y \implies 2x - y \implies x = \frac{y}{2-y}$, this doesn't exist if y=2. Hence, 2 has no pre-image. Thus f is not an onto function

Question 16.

Find the inverse of the following functions:

1.
$$f(x) = e^{x^2 - 5}$$

2.
$$q(x) = e^x + 5$$

Solution:

1. To find the inverse we write $y = e^{x^2-5}$ and try to find x in terms of y.

$$y = e^{x^2 - 5} \implies \ln y = x^2 - 5 \implies x^2 = \ln y + 5 \implies x = \sqrt{\ln y + 5}$$

Thus,
$$f^{-1} = \sqrt{\ln x + 5}$$

2. To find the inverse we write $y = e^x + 5$ and try to find x in terms of y.

$$y = e^x + 5 \implies y = 5 = 2^x \implies x = \ln(y - 5)$$

Thus,
$$g^{-1}(x) = \ln(x - 5)$$

Question 17.

Find the inverse of the following functions:

1.
$$f(x) = \ln(x+2) + 2$$

2.
$$g(x) = \log_2(x-5) + 3$$

Solution:

1. To find the inverse we write $y = \ln(x+2) + 2$ and try to find x in terms of y.

$$y = \ln(x+2) + 2 \implies y - 2 = \ln(x+2) \implies e^{y-2} = x+2 \implies x = e^{(y-2)} - 2$$

Thus, $f^{-1} = e^{x-2} - 2$

2. To find the inverse we write $y = \log_2(x-5) + 3$ and try to find x in terms of y.

$$y = \log_2(x-5) + 3 \implies y - 3 = \log_2(x-5) \implies 2^{y-3} = x - 5 \implies x = 2^{y-3} + 5$$

Thus, $g^{-1}(x) = 2^{x-3} + 5$

Question 18.

Let A, B and C be three sets/and $f: A \to B$ and $g: B \to C$ be two functions. Prove that if gof is an onto function then g must be onto. Solution:

<u>Proof:</u> $f:A\to B$ and $f:B\to C$. if $g\emptyset f$ is onto hence for all z in C there exists $x\in A$ such that $z=(g\circ f)(x)=g(f(x))$. hence, there exists $y=f(x)\in B$ such that z=g(y). Thus g is an onto function.,

Question 19.

Let A, B and C be three sets and $f: A \to B$ and $g: B \to C$ be two functions. Prove that if $g \not g f$ is a one to one function then f must be one to one.

Solution:

<u>Proof:</u> $f: A \to B$ and $g: B \to C$. Given that $g \circ f$ is a one to one function, we must show that for all $a, b \in A$ if $a \neq b$ then $f(a) \neq f(b)$.

gof is a one to one function, hence, Given $a, b \in A$ with $a \neq b$ then $(gof)(a) \neq (gof)(b)$, this implies that $g(f(a)) \neq g(f(b))$. Thus $f(a) \neq f(b)$ and this implies that f is a one to one function.

hence, there exists $y = f(a) \in B$ such that z = g(y). Thus g is an onto function.,

Question 20.

Let $f: \mathbb{Q} \times \mathbb{Q} \to \mathbb{R}$ with $f(x,y) = x + \sqrt{2}y$ for all $x,y \in \mathbb{Q}$

Is f a one to one function? Prove or give a counter-example.

Solution:

Given (a,b) and (c,d) in $\mathbb{Q} \times \mathbb{Q}$ with f(a,b) = f(c,d) we need to show that a = c and b = d.

 $f(a,b) = f(c,d) \implies a + \sqrt{2}b = c + \sqrt{2}d,$

Case 1: if a = c then b = d

Case 2: if b = d then a = c

Case 3: if $a \neq c$ and $b \neq d$, then $\sqrt{2} = \frac{a-c}{d-b}$ which is a rational. This is a contradiction as $\sqrt{2}$ is irrational and can't be written as fraction. Hence, a=c and b=d. Thus f is a one to one function.

End of questions