INTRODUCTION TO FUNCTIONS AND RELATIONS

ABOUT

In algebra, we think of functions as something like "f(x)", where x is the input, it's plugged into an equation, and we get some output, f(x).

In programming, we can also define functions. These also have inputs and outputs as well.

Let's look at another way to view functions.

Topics

1. Functions

4. Additional notation

2. Binary Relations

5. More practice

3. Inverses

1. FUNCTIONS

Whether we're writing a function in algebra or in a computer program, functions will have inputs and outputs.

We have a **set of all possible inputs** of *f*, and this set is called the **domain**.

The **set of all possible outputs** of *f* is called the **codomain**.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

While working with functions in this section, we will use this notation for a function:

$$f: A \rightarrow B$$

Where f is the function name, A is the **domain**, and B is the **codomain**.

The function f associates one input from A with <u>one and only</u> <u>one</u> output in B.

The mapping between A and B is known as the **rule**. It can be a mathematical expression ("f(x) = x2") or even a set of ordered pairs { (a, 1), (b, 2), ... }

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Example: $p:A \rightarrow B$ is a function that maps a phone-number to a single person. Each person has a unique phone number.

B = { J. Carmack, D. Cheadle, W. Disney, etc. }

Rule: { (123-4567, J. Carmack), (123-4568, D. Cheadle), (123-4569, W. Disney), ... }

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Example:

 $f: \mathbb{Z} \to \mathbb{Z}$ is a function, where the rule is f(x) = x + 2

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

We can also specify the mapping explicitly by using a set of ordered pairs. For example:

Function: $g: A \rightarrow B$

 $A = \{ 1, 2, 3 \}$ $B = \{ x, y, z \}$

Rule: $\{(1, z), (2, y), (3, x)\}$

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the following function.

```
Function: h: X \rightarrow Y

X = \{2, 4, 6, 8\}

Y = \{1, 3, 5, 7\}

Rule: \{(2,7), (4,3), (6,5), (8,1)\}
```

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the following function.

Function: $h: X \rightarrow Y$ $X = \{ 2, 4, 6, 8 \}$ $Y = \{ 1, 3, 5, 7 \}$ Rule: $\{ (2,7), (4,3), (6,5), (8,1) \}$

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

2. BINARY RELATIONS

"In mathematics, a binary relation on a set A is a collection of ordered pairs of elements of A. In other words, it is a subset of the Cartesian product $A^2 = A \times A$.

More generally, a binary relation between two sets A and B is a subset of $A \times B$."

From https://en.wikipedia.org/wiki/Binary_relation

In other words, a binary relation $R: A \rightarrow B$ has a subset of the cartesian product $A \times B$ as its rule.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Let's say we have $A = \{1, 2\}$ and $B = \{a, b, c\}$, and a relation $R : A \rightarrow B$

The Rule can be the entirety of $A \times B$:

{ (1, a), (1, b), (1, c), (2, a), (2, b), (2, c) }

Or it can just be a **subset** of A x B:

{ (1, a), (1, c), (2, b) }

And this would fit the definition of a binary relation.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

2. BINARY RELATIONS

$$A = \{1, 2\}$$
 and $B = \{a, b, c\}, R: A \to B$

If the rule is all of A x B, { (1, a), (1, b), (1, c), (2, a), (2, b), (2, c) }, it the relation will look like this:

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Given A = { 1, 2 }, B = { a, b, c }, and the relation S with the rule: { (1, a), (2, b), (1, c) }, diagram the relation.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Given A = { 1, 2 }, B = { a, b, c }, and the relation S with the rule: { (1, a), (2, b), (1, c) }, diagram the relation.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

2. BINARY RELATIONS

If a binary relation has the same set as the domain and codomain, we can diagram it with the arrow diagram...

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

If a binary relation has the same set as the domain and codomain, we can diagram it with the arrow diagram...

Or with a graph like this:

Diagramming like this will come in handy later with more complex relations.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Finish drawing the diagram for the following relation.

$$A = \{1, 2, 3\}$$

$$R:A \rightarrow A$$

Rule: { (1,1), (1,2), (1,3), (2,3), (3,2) }

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Finish drawing the diagram for the following relation.

 $A = \{ 1, 2, 3 \}$

 $R:A \rightarrow A$

Rule: { (1,1), (1,2), (1,3), (2,3), (3,2) }

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Remember that a function must map each value from the set A to <u>one and only one</u> value from the set B.

A relation doesn't have this restriction.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Identify whether the following relations are also functions.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Identify whether the following relations are also functions.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Identify whether the following relations are also functions.

4

This is <u>not</u> a function because the input value "2" maps to two different outputs, "b" and "c".

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Identify whether the following relations are also functions.

This is a valid function.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Identify whether the following relations are also functions.

This is <u>not</u> a valid function because the input value "1" is not being mapped to anything.

While there can be elements in the codomain not mapped *to*, everything in the domain must be mapped *to something*.

2 •

3 •

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

3. INVERSES

We can also take the inverse of a function or a relation.

Given some relation $R: A \rightarrow B$, the inverse is $R^{-1}: B \rightarrow A$

We also reverse the mappings, so a map from input x to output y (x, y)

would become (y, x) in the inverse.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

For example, say we have...

```
R: A \rightarrow B

A = \{ 1, 2 \} B = \{ a, b, c \}

Rule: \{ (1, a), (1, b), (2, b), (2, c) \}
```


Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

For example, say we have...

$$R: A \rightarrow B$$

 $A = \{ 1, 2 \}$ $B = \{ a, b, c \}$
Rule: $\{ (1, a), (1, b), (2, b), (2, c) \}$

Its inverse will be...

$$R^{-1}$$
: $B \to A$
 $A = \{ 1, 2 \}$ $B = \{ a, b, c \}$
Rule: $\{ (a, 1), (b, 1), (b, 2), (c, 2) \}$

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Note that the inverse of a function will not always be a function...

Valid function

Invalid function

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Note that the inverse of a function will not always be a function...

Valid function

Invalid function

is is not a valid f

This is <u>not</u> a valid function because the input value "a" is not being mapped to anything.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the following relation and its inverse.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the following relation and its inverse.

 R^{-1}

Relation: $R^{-1}: A \to B$ $A = \{1, 2, 3\}$ $B = \{x, y, z\}$ Rule: $\{(x, 1), (y, 1), (z, 1), (x, 2), (y, 2), (z, 3)\}$

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

4. ADDITIONAL NOTATION

4. Additional Notation

1

For a function $f: A \to B$, writing out $(x, y) \in f$ means The input x (from A) is mapped to the output y (from B) in the rules of the function f.

The value x is from A, so $x \in A$

The value y is from B, so $y \in B$

And the mapping from x to y exists for the function, so $(x, y) \in f$

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

5. MORE PRACTICE

```
Practice: Diagram the relation R: A \rightarrow B Where A = \wp(\{1,2,3\}) and B = \{0, 1, 2, 3\} With the rule (x, y) \in R if n(x) = y.
```

Hints: First, A is the power-set of { 1, 2, 3 }. This means, expanded out, all its elements are:

```
{ {}, {1}, {2}, {3}, {1, 2}, {1, 3}, {2, 3}, {1, 2, 3} }
```

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

```
Practice: Diagram the relation R : A \rightarrow B
Where A = \wp(\{1,2,3\}) = \{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}
and B = \{0,1,2,3\}
With the rule (x,y) \in R if n(x) = y.
```

Hints: Second, the rule $(x, y) \in R$ if n(x) = y means that the relation exists if n(x) (the size of the input set x) matches the y value.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation R : A → B Where A = $\wp(\{1,2,3\})$ = $\{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}$ and B = $\{0,1,2,3\}$ With the rule $(x,y) \in R$ if n(x) = y.

Hints: Second, the rule $(x, y) \in R$ if n(x) = y means that the relation exists if n(x) (the size of the input set x) matches the y value.

If we choose some arbitrary input value x from the set A, we will have a set like $\{1\}$, or $\{1, 3\}$, or $\{1, 2, 3\}$.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation R : A → B Where A = $\wp(\{1,2,3\})$ = $\{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}$ and B = $\{0,1,2,3\}$ With the rule $(x,y) \in R$ if n(x) = y.

Hints: Second, the rule $(x, y) \in R$ if n(x) = y means that the relation exists if n(x) (the size of the input set x) matches the y value.

The relationship between the value x and some output y exists if n(x) = y.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation R : A \rightarrow B Where A = $\wp(\{1,2,3\})$ = $\{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}$ and B = $\{0,1,2,3\}$ With the rule $(x,y) \in R$ if n(x) = y.

Hints: Second, the rule $(x, y) \in R$ if n(x) = y means that the relation exists if n(x) (the size of the input set x) matches the y value.

So if we choose the input $x = \{1, 3\}$, it has a relationship with the output y = 2.

The size of n({1, 3}) is 2.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation R : A → B Where A = $\wp(\{1,2,3\})$ = $\{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}$ and B = $\{0,1,2,3\}$ With the rule $(x,y) \in R$ if n(x) = y.

Hints: Second, the rule $(x, y) \in R$ if n(x) = y means that the relation exists if n(x) (the size of the input set x) matches the y value.

So if we choose the input $x = \{1, 3\}$, it has a relationship with the output y = 2.

The size of n({1, 3}) is 2.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

```
Practice: Diagram the relation R: A \rightarrow B
```

```
Where A = \wp(\{1,2,3\}) = \{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\} and B = \{0,1,2,3\}
```

With the rule $(x, y) \in R$ if n(x) = y.

So, given this information, try to finish this diagram:

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation $R: A \rightarrow B$

Where $A = \wp(\{1,2,3\}) = \{\{\},\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}$ and $B = \{0,1,2,3\}$

With the rule $(x, y) \in R$ if n(x) = y.

So, given this information, try to finish this diagram:

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation R: A \rightarrow A Where A = { 1, 2, 3, 4, 5, 6 } With the rule (x, y) \in R if x – y is a positive even integer.

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Practice: Diagram the relation $R: A \rightarrow A$ Where $A = \{ 1, 2, 3, 4, 5, 6 \}$ With the rule $(x, y) \in R$ if x - y is a positive even integer.

OR

Notes

Domain: Set of all possible inputs

Codomain: Set of all possible outputs.

 $f: A \rightarrow B$ function f, with input from set A, & output from set B.

Conclusion

Make sure you understand these core concepts before continuing to the next topics.

Next time we will talk about properties of functions and properties of relations.