

 $Head \ to \underline{www.savemyexams.com} \ for \ more \ awe some \ resources$

AQA GCSE Maths: Higher

Functions

Contents

- * Introduction to Functions
- * Composite Functions
- Inverse Functions

Introduction to Functions

Your notes

Introduction to Functions

What is a function?

- A function is a combination of one or more mathematical operations that takes a set of numbers and changes them into another set of numbers
- The numbers being **put into the function** are often called the **inputs**
- The numbers **coming out of the function** are often called the **outputs**
- A function may be thought of as a mathematical "machine"
 - For example, for the function "double the number and add 1", the two mathematical operations are "multiply by 2 (x2)" and "add 1 (+1)"
 - Putting 3 in to the function would give $2 \times 3 + 1 = 7$
 - Putting -4 in would give $2 \times (-4) + 1 = -7$
 - Putting X in would give 2x + 1

What is function notation?

- A function, f, with input X can be written as f(X) = ...
 - Letters other than f can be used
 - The letters g, h and j are common but any letter can be used
 - Typically, a **new letter** will be used to define a **new function** in a question
- For example, the function with the rule "triple the number and subtract 4" would be written
 - f(x) = 3x 4
- In such cases, "X" is the input and "f(x)" is the output
- Sometimes functions don't have names like f and are just written as y = ...
 - E.g. y = 3x 4

How does a function work?

• A function has an **input** X and an **output** $\mathbf{f}(X)$

- If the input is m, then the output is f(m)
- If the input is t+5, then the output is f(t+5)
 - You cannot simplify this output any further
- If the function is known, the output can be calculated
 - For example, given the function f(x) = 2x + 1

•
$$f(3) = 2 \times 3 + 1 = 7$$

•
$$f(-4) = 2 \times (-4) + 1 = -7$$

•
$$f(a) = 2a + 1$$

- If the output is known, an equation can be formed and solved to find the input
 - For example, given the function f(x) = 2x + 1
 - If f(x) = 15, then form an equation by replacing f(x) with 2x + 1

$$2x + 1 = 15$$

- Solving this equation gives an input of 7
- Note that f(x) = 15 and f(15) are very different things:
 - f(x) = 15 means an input of X gives an output of 15
 - f(15) means substitute the input 15 into the function

What is a mapping diagram?

- A mapping diagram shows a set of different inputs going into the function to become a set of different outputs
 - Transforming inputs into outputs is called mapping
- For example, a mapping diagram for the function f(x) = x + 3 where $x \ge 3$ could be shown as:

save my exams

Worked Example

A function is defined as $f(x) = 3x^2 - 2x + 1$.

(a) Find f(7).

The input is X = 7, so substitute 7 into the expression everywhere you see an X

$$f(7) = 3(7)^2 - 2(7) + 1$$

Calculate

$$f(7) = 3(49) - 14 + 1$$
$$= 147 - 14 + 1$$

$$f(7) = 134$$

(b) Find f(x+3), giving your answer in the form ax^2+bx+c where a, b and c are integers to be found.

The input is (x+3) so substitute (x+3) into the expression everywhere you see an X. This is like replacing X with (x+3)

Expand the brackets and simplify

Use that
$$(x+3)^2 = (x+3)(x+3)$$

Be careful with negative signs

$$f(x+3) = 3(x^2 + 6x + 9) - 2(x+3) + 1$$
$$= 3x^2 + 18x + 27 - 2x - 6 + 1$$
$$= 3x^2 + 16x + 22$$

$$f(x+3) = 3x^2 + 16x + 22$$

(a = 3, b = 16, c = 22)

A second function is defined by g(x) = 3x - 4.

(c) Find the value of X for which g(x) = -16.

This is not saying substitute 16 into the function

It says that an input X is substituted into g giving the output -16

To find the input, form an equation by replacing g(x) with 3x-4

$$3x - 4 = -16$$

Solve the equation (for example, by adding 4 to both sides, then dividing by 3)

$$3x-4 = -16$$
$$3x = -12$$
$$x = -\frac{12}{3}$$

$$x = -4$$

Composite Functions

Your notes

Composite Functions

What is a composite function?

- A **composite function** is a function applied to the **output** of another function
 - The input goes through the 1st function to become an output
 - This output goes through the 2nd function to become a new output

What notation is used for composite functions?

- If f(x) and g(x) are two functions, then
 - g(f(x)) is a **composite** function
 - It means the input X goes through function f first
 - This gives the output f(x)
 - Then this output, f(x), becomes the **input** of function g, giving g(f(x))
 - gf(x) is the shorthand **notation used** for g(f(x))
 - \blacksquare It means do f first, then g
 - The **order** of applying the functions goes from **right to left**
 - (the letter nearest the bracket goes first)
 - This is often the opposite of what people expect!
 - fg(x) means do g(x) first then f(x) second
 - ff(x) means apply f(x) twice!
 - This can be written $f^2(x)$
 - This does not mean the same as $[f(x)]^2$

Examiner Tips and Tricks

A good trick in the exam is to write brackets around gf(x) to make it g(f(x)), to see that it is "g" of "f(x)".

How do I substitute numbers into composite functions?

- If you are putting a **number** into a composite function
 - put the number into the function closest to (x)
 - then make the **output** of the **first** function the **input** of the **second** function
- For example, if f(x) = 2x + 1 and $g(x) = \frac{1}{x}$
 - to find gf(2):
 - Put the 2 in as the input of f first
 - f(2) = 2(2) + 1 = 5
 - Then put 5 in as the input of g
 - So $gf(2) = g(f(2)) = g(5) = \frac{1}{5}$
 - to find fg(2):
 - Put the 2 in as the input of **g** first
 - $g(2) = \frac{1}{2}$
 - Then put $\frac{1}{2}$ in as the input of f
 - so $fg(2) = f(g(2)) = f(\frac{1}{2}) = 2(\frac{1}{2}) + 1 = 2$
 - to find ff(2):
 - $f(2) = 2 \times 2 + 1 = 5$
 - $f(5) = 2 \times 5 + 1 = 11$

• so
$$ff(2) = 11$$

How do I find composite functions algebraically?

For example, if
$$f(x) = 2x + 1$$
 and $g(x) = \frac{1}{x}$

•
$$fg(x) = f(g(x)) = f(\frac{1}{x}) = 2 \times (\frac{1}{x}) + 1 = \frac{2}{x} + 1$$

$$gf(x) = g(f(x)) = g(2x+1) = \frac{1}{2x+1}$$

•
$$ff(x) = f(f(x)) = f(2x+1) = 2(2x+1) + 1$$
 which simplifies to $ff(x) = 4x + 3$

Worked Example

In this question, f(x) = 2x - 1 and $g(x) = (x + 2)^2$.

(a) Find fg(4).

"g" is on the inside of the composite function, so apply g first

$$g(4) = (4+2)^2 = 6^2 = 36$$

Now apply the function "f" to 36

$$f(36) = 2(36) - 1$$
$$= 72 - 1$$

fg(4) = 71

(b) Find gf(x).

"f" is on the inside of the composite function so substitute the function f(x) into g(x) It can help to write gf(x) = g(f(x))

$$gf(x) = g(f(x)) = g(2x-1) = ((2x-1)+2)^2$$

Simplify inside the bracket

$$gf(x) = (2x - 1 + 2)^2$$

 $gf(x) = (2x+1)^2$

You do not need to expand the answer

Inverse Functions

Your notes

Inverse Functions

What is an inverse function?

- An inverse function does the opposite (reverse) operation of the function it came from
 - E.g. If a function "doubles the number then adds 1"
 - Then its inverse function "subtracts 1, then halves the result"
 - The same inverse operations are used when solving an equation or rearranging a formula
- An inverse function performs the **inverse operations** in the **reverse order**

What notation is used for inverse functions?

- The inverse function of f(x) is written as $f^{-1}(x) = ...$
 - For example, if f(x) = 2x + 1
 - The inverse function is $f^{-1}(x) = \frac{x-1}{2}$ or f^{-1} : $x \mapsto \frac{x-1}{2}$
- If f(a) = b then $f^{-1}(b) = a$
 - For example
 - $f(3) = 2 \times 3 + 1 = 7$ (inputting 3 into f gives 7)
 - $f^{-1}(7) = \frac{7-1}{2} = 3 \text{ (inputting 7 into } f^{-1} \text{ gives back 3)}$

How do I find an inverse function algebraically?

- The **process** for finding an inverse function is as follows:
 - Write the function as $y = \dots$
 - E.g. The function f(x) = 2x + 1 becomes y = 2x + 1
 - Swap the Xs and Ys to get X = ...
 - E.g. x = 2y + 1

- The letters change but no terms move
- Rearrange the expression to make **y** the subject again

• E.g.
$$f^{-1}(x) = \frac{x-1}{2}$$

- This is the inverse function
- *Y* should not appear in the final answer

How are inverse functions and composite functions related?

 $\qquad \text{The } \textbf{composite function} \, \text{of} \, f \, \text{followed by} \, f^{-1} \, (\text{or the other way round}) \, \textbf{cancels out} \\$

•
$$ff^{-1}(x) = f^{-1}f(x) = x$$

- If you apply a function to x, then apply its inverse function, you get back x
- Whatever happened to x gets **undone**
- f and f⁻¹ cancel each other out when applied together

For example, solve
$$f^{-1}(x) = 5$$
 where $f(x) = 2^x$

- Finding the inverse function $f^{-1}(x)$ algebraically in this case is tricky
 - (It is impossible if you haven't studied logarithms!)
- Instead, you can take f of both sides of $f^{-1}(x) = 5$ and use the fact that ff^{-1} cancel each other out:

•
$$ff^{-1}(x) = f(5)$$
 which cancels to $x = f(5)$ giving $x = 2^5 = 32$

Worked Example

A function is given by f(x) = 5 - 3x. Use algebra to find $f^{-1}(x)$.

Write the function in the form y = 5 - 3x and then swap the x and y

$$y = 5 - 3x$$

$$x = 5 - 3y$$

Rearrange the expression to make V the subject again

$$x = 5 - 3y$$

$$x + 3y = 5$$

$$3y = 5 - x$$

$$y = \frac{5 - x}{3}$$

Rewrite the answer using inverse function notation

$$\mathbf{f}^{-1}(x) = \frac{5-x}{3}$$