Properties of Functions

Function

A function is a relation that assigns each element in a set of inputs X, called the domain, to exactly one element in a set of outputs Y, called the codomain (or range).

$$f: X \to Y$$

Function

$$f:X\to Y$$

One-to-one (injective): for all $a,b \ \ \mbox{in} \ X$, if f(a)=f(b) , then a=b

No two inputs from the domain will map to the same output in the codomain.

Onto (surjective): for all $\, \mathcal{Y} \,$ in $\, Y \,$, there is an $\, x \,$ in $\, X \,$ such that $f(x) = y \,$

Every output in the codomain has an input in the domain that maps to it.

Example I: One-to-one Functions

Consider:

 $f: R \to R$ such that f(x) = 2x + 1

This function is one-to-one.

Example 2: One-to-one Functions

Consider:

$$f:R\to R$$
 such that $f(x)=x^2$

This function is not one-to-one.

$$f(1) = 1$$

$$f(-1)(\overline{\overline{x}})^1 = f(-x)$$

Example 2: One-to-one Functions

Consider:

$$f:[0,\infty)\to R$$
 such that $f(x)=x^2$

This function is one-to-one.

We have removed the "redundant" values of x from the domain.

Example 3: Onto Functions

Consider:

 $f: R \to R$ such that $f(x) = e^x$

This function **is not** onto.

For any $y \leq 0$, there is no x such that $e^x = y$.

Example 3: Onto Functions

Consider:

$$f:R \to (0,\infty)$$
 such that $f(x) = e^x$

This function is onto.

The specified codomain no longer includes the values $y \leq 0$.