Question Set

Composition of 2 Functions

Example 1.

Functions f and g are give by $f(x) = \sqrt{(x + 2)}$ and $g(x) = \ln (1 - x^2)$ Find the composite function defined by $(g_o f)(x)$ and describe its domain.

- $(g \circ f)(x) = g(f(x))$ = $\ln (1 - f(x)^2)$ = $\ln (1 - \sqrt{(x + 2)^2})$ = $\ln (1 - (x + 2))$ = $\ln (-x - 1)$
- The domain of g_o f is the set of all values of x so that
- a) x is in the domain of f
- b) f(x) is in the domain of g
- a) is written as follows: $x + 2 \ge 0$
- or $x \ge -2$ or in interval form $[-2, +\infty)$
- b) is written as follows: $1 f(x)^2 > 0$
- or -x 1 > 0or x < -1 or in interval form $(-\infty, -1)$
- The domain of g of is given by the intersection of the sets [-2 , +∞) and (-∞ , -1) and is given by [-2 , -1)

Example 2

Functions f and g are as sets of ordered pairs $f = \{(-2,1),(0,3),(4,5)\}$ and $g = \{(1,1),(3,3),(7,9)\}$ Find the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and design of the composite function defined by g = f and g = f

Find the composite function defined by g $_{\rm o}$ f and describe its domain and range.

•
$$(g_{o} f)(-2) = g(f(-2)) = g(1) = 1$$

 $(g_{o} f)(0) = g(f(0)) = g(3) = 3$
 $(g_{o} f)(4) = g(f(4)) = g(5) = undefined$

- Hence g_o f is given by g_o f = { (-2, 1), (0, 3) }
- The domain d and range r of g of are given by d = {-2, 0} and r = {1, 3}

Example 3. Find $(f \circ g)(x)$ and the domain of f o g given that

$$f(x) = (x - 1) / (x + 2)$$
 and $g(x) = (x + 1) / (x - 2)$

```
• First find (fog)(x)

(f \circ g)(x) = f(g(x)) = (g(x) - 1)/(g(x) + 2)

=[(x + 1)/(x - 2) - 1]/[(x + 1)/(x - 2) + 2]

= 3/(3x - 3)
 First find domain of f and g
domain of f: x not equal to -2
domain of g: x not equal to 2
g(x) has to be in the domain of f.
g(x) not equal to -2
solve for x the equation g(x) = -2
(x + 1)/(x - 2) = -2
x + 1 = -2x + 4
 3x = 3
 x = 1
 for g(x) to be different from - 2, x has to be different from 1. conclusion: The domain of f o g is: (-\infty, 1) \cup (1, 2) \cup (2, +\infty)
```

Ex. Questions 1

- 1. Evaluate f(g(3)) given that $f(x) = |x 6| + x^2 1$ and g(x) = 2x
- 2. Find f(x) and g(x) if the composite function $f(g(x)) = 2 \sec(2x + 1)$
- 3. Find the domain of the composite function g_o f if $f(x) = \sqrt{x}$ and g(x) = 1 / x.
- 4. Find the range of the composite function f(g(x)) given that f(x) = x + 4 and $g(x) = x^2 + 2$
- 5. Find the composite function (f o g)(x) given that $f = \{(3,6), (5,7), (9,0)\}$ and $g = \{(2,3), (4,5), (6,7)\}$
- 6. Find the composite function (f o g)(x) given that $f = \{(1,6), (4,7), (5,0)\}$ and $g = \{(6,1), (7,4), (0,5)\}$

1.35

2.One possibility: $f(x) = 2 \sec(x)$ and g(x) = 2x + 1.

 $3.[0, 4) U (4, + \infty)$

 $4.[6, +\infty)$

5.f o g) = $\{(2, 6), (4, 7)\}$

6.f o $g = \{(6, 6), (7, 7), (0, 0)\}$

Functions

Operations on Functions

Example 1 : Does the equation $y^2 + x = 1$ represents a function y in terms of x?

Solution: Solve the above equation for y $y^2 = 1 - x$ $y = + \sqrt{(1 - x)}$ or $y = - \sqrt{(1 - x)}$

For one value of x we have two values of y and this is not a function.

Example 2: Function f is defined by

$$f(x) = -2 x^2 + 6 x - 3$$

find f(- 2).

Example 3: Function h is defined by

$$h(x) = 3 x^2 - 7 x - 5$$

find h(x - 2).

Solutions 2. f(-2) = -233. $h = 3 \times {}^{2} - 19 \times {} + 7$

Example 4: Functions f and g are defined by f(x) = 1/x + 3x and g(x) = -1/x + 6x - 4 find (f + g)(x) and its domain.

Solution 4:

```
(f + g)(x) is defined as follows

(f + g)(x) = f(x) + g(x)

= (1/x + 3x) + (-1/x + 6x - 4)

Group like terms to obtain

(f + g)(x) = 9 x - 4

The domain of function f + g is given by the intersection of the domains of f and g

Domain of f + g is given by the interval (-\infty, 0) \cup (0, +\infty)
```

Example 5: Functions f and g are defined by

$$f(x) = x^2 - 2x + 1$$
 and $g(x) = (x - 1)(x + 3)$

find (f/g)(x) and its domain

```
 (f / g)(x) is defined as follows

 (f/g)(x) = f(x)/g(x) = (x^2-2x+1)/[(x-1)(x+3)]
 Factor the numerator of f / g and simplify
 (f/g)(x) = f(x)/g(x) = (x-1)^2/[(x-1)(x+3)]
 = (x - 1) / (x + 3), x not equal to 1
 The domain of f / g is the intersections of the domain of f and g
 excluding all values of x that make the numerator equal to zero.
 The domain of f / g is given by
 (-\infty, -3) U (-3, 1) U (1, +\infty)
```

Example 6

Find the domain of the real valued function h defined by

$$h(x) = \sqrt{(x-2)}$$

For function h to be real valued, the expression under the square root must be positive or equal to 0. Hence the condition x - 2 ≥ 0
 Solve the above inequality to obtain the domain in inequality form

```
x \ge 2
and interval form [2, +\infty)
```

Example 7 Find the range of $f(x) = -x^2 - 10$

 -x² is either negative or equal to zero as x takes real values, hence

$$-x^2 <= 0$$

Add -10 to both sides of the above inequality to obtain $-x^2 - 10 \le -10$

The expression on the left side is equal to f(x), hence f(x) <= -10

The above inequality gives the range of f as the interval $(-\infty, -10]$

Example 8: Find the range of

$$h(x) = x^2 - 4x + 9$$

 h(x) is a quadratic function, so let us first write it in vertex form using completing the square

h(x) =
$$x^2 - 4x + 9$$

= $x^2 - 4x + 4 - 4 + 9$
= $(x - 2)^2 + 5$
 $(x - 2)^2$ is either positive or equal to zero as x takes real values, hence
 $(x - 2)^2 \ge 0$
Add 5 to both sides of the above inequality to obtain
 $(x - 2)^2 + 5 \ge 5$
The above inequality gives the range of h as the interval $[5, +\infty)$

Ex. Questions:2

- 1. Evaluate f(3) given that $f(x) = |x 6| + x^2 1$
- 2. Find f(x + h) f(x) given that f(x) = a x + b
- 3. Find the domain of $f(x) = \sqrt{(-x^2 x + 2)}$
- 4. Find the range of $g(x) = -\sqrt{(-x + 2)} 6$
- 5. Find (f o g)(x) given that $f(x) = \sqrt{(x)}$ and $g(x) = x^2 2x + 1$

Solutions: 2

```
1.f(3) = 11

2.f(x + h) - f(x) = a h

3.[-2, 1]

4.(-\infty, -6]

5.(f<sub>o</sub>g)(x) = |x - 1|
```