

Functions

Section 2.3 of Rosen

Spring 2012

CSCE 235 Introduction to Discrete Structures

Course web-page: cse.unl.edu/~cse235

Questions: Use Piazza

Outline

- Definitions & terminology
 - function, domain, co-domain, image, preimage (antecedent), range, image of a set, strictly increasing, strictly decreasing, monotonic
- Properties
 - One-to-one (injective)
 - Onto (surjective)
 - One-to-one correspondence (bijective)
 - Exercices (5)
- Inverse functions (examples)
- Operators
 - Composition, Equality
- Important functions
 - identity, absolute value, floor, ceiling, factorial

Introduction

- You have already encountered function
 - $f(x,y) = x+y$
 - $f(x) = x$
 - $f(x) = \sin(x)$
- Here we will study functions defined on discrete domains and **ranges**
- We may not always be able to write function in a 'neat way' as above

Definition: Function

- **Definition:** A function f
 - from a set A to a set B
 - is an assignment of **exactly one** element of B to **each** element of A .
- We write $f(a)=b$ if b is the unique element of B assigned by the function f to the element $a \in A$.
- Notation: **$f: A \rightarrow B$**
which can be read as ‘ f maps A to B ’
- Note the subtlety
 - Each and every element of A has a single mapping
 - Each element of B may be mapped to by several elements in A or not at all

Terminology

- Let $f: A \rightarrow B$ and $f(a)=b$. Then we use the following terminology:
 - A is the domain of f , denoted $\text{dom}(f)$
 - B is the co-domain of f
 - b is the image of a
 - a is the preimage (antecedent) of b
 - The range of f is the set of all images of elements of A, denoted $\text{rng}(f)$

Function: Visualization

A function, $f: A \rightarrow B$

More Definitions (1)

- **Definition:** Let f_1 and f_2 be two functions from a set A to \mathbb{R} . Then f_1+f_2 and f_1f_2 are also function from A to \mathbb{R} defined by:

$$- (f_1+f_2)(x) = f_1(x) + f_2(x)$$

$$- f_1f_2(x) = f_1(x)f_2(x)$$

- **Example:** Let $f_1(x)=x^4+2x^2+1$ and $f_2(x)=2-x^2$

$$- (f_1+f_2)(x) = x^4+2x^2+1+2-x^2 = x^4+x^2+3$$

$$- f_1f_2(x) = (x^4+2x^2+1)(2-x^2) = -x^6+3x^2+2$$

More Definitions (2)

- **Definition:** Let $f: A \rightarrow B$ and $S \subseteq A$. The **image of the set S** is the subset of B that consists of all the images of the elements of S . We denote the image of S by $f(S)$, so that

$$f(S) = \{ f(s) \mid \forall s \in S \}$$

- Note there that the image of S is a set and not an element.

Image of a set: Example

- Let:
 - $A = \{a_1, a_2, a_3, a_4, a_5\}$
 - $B = \{b_1, b_2, b_3, b_4, b_5\}$
 - $f = \{(a_1, b_2), (a_2, b_3), (a_3, b_3), (a_4, b_1), (a_5, b_4)\}$
 - $S = \{a_1, a_3\}$
- Draw a diagram for f
- What is the:
 - Domain, co-domain, range of f ?
 - Image of S , $f(S)$?

More Definitions (3)

- **Definition:** A function f whose domain and codomain are subsets of the set of real numbers (\mathcal{R}) is called
 - **strictly increasing** if $f(x) < f(y)$ whenever $x < y$ and x and y are in the domain of f .
 - **strictly decreasing** if $f(x) > f(y)$ whenever $x < y$ and x and y are in the domain of f .
- A function that is increasing or decreasing is said to be **monotonic**

Outline

- Definitions & terminology
- **Properties**
 - **One-to-one (injective)**
 - **Onto (surjective)**
 - **One-to-one correspondence (bijective)**
 - **Exercices (5)**
- Inverse functions (examples)
- Operators
- Important functions

Definition: Injection

- **Definition:** A function f is said to be one-to-one or injective (or an injection) if

$$\forall x \text{ and } y \text{ in in the domain of } f, f(x)=f(y) \Rightarrow x=y$$

- Intuitively, an injection simply means that each element in the range has **at most** one preimage (antecedent)
- It is useful to think of the contrapositive of this definition

$$x \neq y \Rightarrow f(x) \neq f(y)$$

Definition: Surjection

- **Definition:** A function $f: A \rightarrow B$ is called onto or surjective (or an surjection) if

$$\forall b \in B, \exists a \in A \text{ with } f(a) = b$$

- Intuitively, a surjection means that every element in the codomain is mapped into (i.e., it is an image, has an antecedent)
- Thus, the range is the same as the codomain

Definition: Bijection

- **Definition:** A function f is a one-to-one correspondence (or a bijection), if it is both one-to-one (injective) and onto (surjective)
- One-to-one correspondences are important because they endow a function with an inverse.
- They also allow us to have a concept of cardinality for infinite sets
- Let's look at a few examples to develop a feel for these definitions...

Functions: Example 1

- Is this a function? Why?
- No, because each of a_1 , a_2 has two images

Functions: Example 2

- Is this a function
 - One-to-one (injective)? Why? No, b_1 has 2 preimages
 - Onto (surjective)? Why? No, b_4 has no preimage

Functions: Example 3

- Is this a function
 - One-to-one (injective)? Why? Yes, no b_i has 2 preimages
 - Onto (surjective)? Why? No, b_4 has no preimage

Functions: Example 4

- Is this a function
 - One-to-one (injective)? Why? No, b_3 has 2 preimages
 - Onto (surjective)? Why? Yes, every b_i has a preimage

Functions: Example 5

- Is this a function
 - One-to-one (injective)?
 - Onto (surjective)?
- Thus, it is a bijection or a one-to-one correspondence

Exercice 1

- Let $f: \mathbb{Z} \rightarrow \mathbb{Z}$ be defined by

$$f(x) = 2x - 3$$

- What is the domain, codomain, range of f ?
- Is f one-to-one (injective)?
- Is f onto (surjective)?
- Clearly, $\text{dom}(f) = \mathbb{Z}$. To see what the range is, note that:
 $b \in \text{rng}(f) \Leftrightarrow b = 2a - 3, \text{ with } a \in \mathbb{Z}$
 $\Leftrightarrow b = 2(a - 2) + 1$
 $\Leftrightarrow b \text{ is odd}$

Exercise 1 (cont'd)

- Thus, the range is the set of all odd integers
- Since the range and the codomain are different (i.e., $\text{rng}(f) \neq \mathbb{Z}$), we can conclude that f is not onto (surjective)
- However, f is one-to-one injective. Using simple algebra, we have:

$$f(x_1) = f(x_2) \implies 2x_1 - 3 = 2x_2 - 3 \implies x_1 = x_2 \quad \text{QED}$$

Exercise 2

- Let f be as before

$$f(x) = 2x - 3$$

but now we define $f: N \rightarrow N$

- What is the domain and range of f ?
- Is f onto (surjective)?
- Is f one-to-one (injective)?
- By changing the domain and codomain of f , f is not even a function anymore. Indeed, $f(1) = 2 \cdot 1 - 3 = -1 \notin N$

Exercise 3

- Let $f:Z\rightarrow Z$ be defined by

$$f(x) = x^2 - 5x + 5$$

- Is this function
 - One-to-one?
 - Onto?

Exercise 3: Answer

- It is not one-to-one (injective)

$$\begin{aligned}f(x_1)=f(x_2) &\Rightarrow x_1^2-5x_1+5=x_2^2-5x_2+5 \Rightarrow x_1^2-5x_1=x_2^2-5x_2 \\ &\Rightarrow x_1^2-x_2^2=5x_1-5x_2 \Rightarrow (x_1-x_2)(x_1+x_2)=5(x_1-x_2) \\ &\Rightarrow (x_1+x_2)=5\end{aligned}$$

Many $x_1, x_2 \in \mathbb{Z}$ satisfy this equality. There are thus an infinite number of solutions. In particular, $f(2)=f(3)=-1$

- It is also not onto (surjective).

The function is a parabola with a global minimum at $(5/2, -5/4)$. Therefore, the function fails to map to any integer less than -1

- What would happen if we changed the domain/codomain?

Exercice 4

- Let $f:Z\rightarrow Z$ be defined by

$$f(x) = 2x^2 + 7x$$

- Is this function
 - One-to-one (injective)?
 - Onto (surjective)?
- Again, this is a parabola, it cannot be onto (where is the global minimum?)

Exercise 4: Answer

- $f(x)$ is one-to-one! Indeed:

$$\begin{aligned}f(x_1)=f(x_2) &\Rightarrow 2x_1^2+7x_1=2x_2^2+7x_2 \Rightarrow 2x_1^2-2x_2^2=7x_2-7x_1 \\ &\Rightarrow 2(x_1-x_2)(x_1+x_2)=7(x_2-x_1) \Rightarrow 2(x_1+x_2)=-7 \Rightarrow (x_1+x_2)=-7/2 \\ &\Rightarrow (x_1+x_2)=-7/2\end{aligned}$$

But $-7/2 \notin \mathbb{Z}$. Therefore it must be the case that $x_1 = x_2$.

It follows that f is a one-to-one function.

QED

- $f(x)$ is not surjective because $f(x)=1$ does not exist

$2x^2+7x=1 \Rightarrow x(2x+7)=1$ the product of two integers is 1 if both integers are 1 or -1

$$x=1 \Rightarrow (2x+7)=1 \Rightarrow 9=1, \text{ impossible}$$

$$x=-1 \Rightarrow -1(-2+7)=1 \Rightarrow -5=1, \text{ impossible}$$

Exercise 5

- Let $f:Z \rightarrow Z$ be defined by

$$f(x) = 3x^3 - x$$

- Is this function
 - One-to-one (injective)?
 - Onto (surjective)?

Exercise 5: f is one-to-one

- To check if f is one-to-one, again we suppose that for $x_1, x_2 \in \mathbb{Z}$ we have $f(x_1) = f(x_2)$

$$f(x_1) = f(x_2) \Rightarrow 3x_1^3 - x_1 = 3x_2^3 - x_2$$

$$\Rightarrow 3x_1^3 - 3x_2^3 = x_1 - x_2$$

$$\Rightarrow 3(x_1 - x_2)(x_1^2 + x_1x_2 + x_2^2) = (x_1 - x_2)$$

$$\Rightarrow (x_1^2 + x_1x_2 + x_2^2) = 1/3$$

which is impossible because $x_1, x_2 \in \mathbb{Z}$

thus, f is one-to-one

Exercice 5: f is not onto

- Consider the counter example $f(a)=1$
- If this were true, we would have
$$3a^3 - a = 1 \Rightarrow a(3a^2 - 1) = 1 \text{ where } a \text{ and } (3a^2 - 1) \in \mathbb{Z}$$
- The only time we can have the product of two **integers** equal to 1 is when they are both equal to 1 or -1
- Neither 1 nor -1 satisfy the above equality
 - Thus, we have identified $1 \in \mathbb{Z}$ that does not have an antecedent and f is not onto (surjective)

Outline

- Definitions & terminology
 - function, domain, co-domain, image, preimage (antecedent), range, image of a set, strictly increasing, strictly decreasing, monotonic
- Properties
 - One-to-one (injective), onto (surjective), one-to-one correspondence (bijective)
 - Exercices (5)
- **Inverse functions (examples)**
- **Operators**
 - **Composition, Equality**
- Important functions
 - identity, absolute value, floor, ceiling, factorial

Inverse Functions (1)

- **Definition:** Let $f: A \rightarrow B$ be a bijection. The inverse function of f is the function that assigns to an element $b \in B$ the unique element $a \in A$ such that $f(a) = b$
- The inverse function is denoted f^{-1} .
- When f is a bijection, its inverse exists and
$$f(a) = b \iff f^{-1}(b) = a$$

Inverse Functions (2)

- Note that by definition, a function can have an inverse if and only if it is a bijection. Thus, we say that a bijection is invertible
- Why must a function be bijective to have an inverse?
 - Consider the case where f is not one-to-one (not injective). This means that some element $b \in B$ has more than one antecedent in A , say a_1 and a_2 . How can we define an inverse? Does $f^{-1}(b) = a_1$ or a_2 ?
 - Consider the case where f is not onto (not surjective). This means that there is some element $b \in B$ that does not have any preimage $a \in A$. What is then $f^{-1}(b)$?

Inverse Functions: Representation

A function and its inverse

Inverse Functions: Example 1

- Let $f:R \rightarrow R$ be defined by

$$f(x) = 2x - 3$$

- What is f^{-1} ?
 1. We must verify that f is invertible, that is, is a bijection. We prove that is one-to-one (injective) and onto (surjective). It is.
 2. To find the inverse, we use the substitution
 - Let $f^{-1}(y)=x$
 - And $y=2x-3$, which we solve for x . Clearly, $x=(y+3)/2$
 - So, $f^{-1}(y)=(y+3)/2$

Inverse Functions: Example 2

- Let $f(x)=x^2$. What is f^{-1} ?
- No domain/codomain has been specified.
- Say $f:\mathbb{R}\rightarrow\mathbb{R}$
 - Is f a bijection? Does its inverse exist?
 - Answer: No
- Say we specify that $f: A \rightarrow B$ where
$$A=\{x\in\mathbb{R} \mid x\leq 0\} \text{ and } B=\{y\in\mathbb{R} \mid y\geq 0\}$$
 - Is f a bijection? Does its inverse exist?
 - Answer: Yes, the function becomes a bijection and thus, has an inverse

Inverse Functions: Example 2 (cont')

- To find the inverse, we let
 - $f^{-1}(y)=x$
 - $y=x^2$, which we solve for x
- Solving for x , we get $x=\pm\sqrt{y}$, but which one is it?
- Since $\text{dom}(f)$ is all nonpositive and $\text{rng}(f)$ is nonnegative, thus x must be nonpositive and

$$f^{-1}(y) = -\sqrt{y}$$

- From this, we see that the domains/codomains are just as important to a function as the definition of the function itself

Inverse Functions: Example 3

- Let $f(x)=2^x$
 - What should the domain/codomain be for this function to be a bijection?
 - What is the inverse?
- The function should be $f:\mathbb{R}\rightarrow\mathbb{R}^+$
- Let $f^{-1}(y)=x$ and $y=2^x$, solving for x we get $x=\log_2(y)$.
Thus, $f^{-1}(y)=\log_2(y)$
- What happens when we include 0 in the codomain?
- What happens when restrict either sets to \mathbb{Z} ?

Function Composition (1)

- The value of functions can be used as the input to other functions
- **Definition:** Let $g:A\rightarrow B$ and $f:B\rightarrow C$. The composition of the functions f and g is

$$(f \circ g)(x) = f(g(x))$$

- $f \circ g$ is read as ' f circle g ', or ' f composed with g ', ' f following g ', or just ' f of g '
- In LaTeX: `\circ`

Function Composition (2)

- Because $(f \circ g)(x) = f(g(x))$, the composition $f \circ g$ cannot be defined unless the range of g is a subset of the domain of f

$$f \circ g \text{ is defined } \Leftrightarrow \text{rng}(g) \subseteq \text{dom}(f)$$

- The order in which you apply a function matters: you go from the inner most to the outer most
- It follows that $f \circ g$ is in general not the same as $g \circ f$

Composition: Graphical Representation

The composition of two functions

Composition: Graphical Representation

The composition of two functions

Composition: Example 1

- Let f, g be two functions on $R \rightarrow R$ defined by

$$f(x) = 2x - 3$$

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

- What are $f \circ g$ and $g \circ f$?
- We note that
 - f is bijective, thus $\text{dom}(f) = \text{rng}(f) = \text{codomain}(f) = R$
 - For g , $\text{dom}(g) = R$ but $\text{rng}(g) = \{x \in R \mid x \geq 1\} \subseteq R^+$
 - Since $\text{rng}(g) = \{x \in R \mid x \geq 1\} \subseteq R^+ \subseteq \text{dom}(f) = R$, $f \circ g$ is defined
 - Since $\text{rng}(f) = R \subseteq \text{dom}(g) = R$, $g \circ f$ is defined

Composition: Example 1 (cont')

- Given $f(x) = 2x - 3$ and $g(x) = x^2 + 1$
- $(f \circ g)(x) = f(g(x)) = f(x^2 + 1) = 2(x^2 + 1) - 3$
 $= 2x^2 - 1$
- $(g \circ f)(x) = g(f(x)) = g(2x - 3) = (2x - 3)^2 + 1$
 $= 4x^2 - 12x + 10$

Function Equality

- Although it is intuitive, we formally define what it means for two functions to be equal
- **Lemma:** Two functions f and g are equal if and only
 - $\text{dom}(f) = \text{dom}(g)$
 - $\forall a \in \text{dom}(f) (f(a) = g(a))$

Associativity

- The composition of function is not commutative ($f \circ g \neq g \circ f$), it is associative
- **Lemma:** The composition of functions is an associative operation, that is

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Outline

- Definitions & terminology
 - function, domain, co-domain, image, preimage (antecedent), range, image of a set, strictly increasing, strictly decreasing, monotonic
- Properties
 - One-to-one (injective), onto (surjective), one-to-one correspondence (bijective)
 - Exercices (5)
- Inverse functions (examples)
- Operators
 - Composition, Equality
- **Important functions**
 - **identity, absolute value, floor, ceiling, factorial**

Important Functions: Identity

- **Definition:** The identity function on a set A is the function

$$\iota: A \rightarrow A \quad \text{\textit{\iota}}$$

defined by $\iota(a) = a$ for all $a \in A$.

- One can view the identity function as a composition of a function and its inverse:

$$\iota(a) = (f \circ f^{-1})(a) = (f^{-1} \circ f)(a)$$

- Moreover, the composition of any function f with the identity function is itself f :

$$(f \circ \iota)(a) = (\iota \circ f)(a) = f(a)$$

Inverses and Identity

- The identity function, along with the composition operation, gives us another characterization of inverses when a function has an inverse
- **Theorem:** The functions $f: A \rightarrow B$ and $g: B \rightarrow A$ are inverses if and only if

$$(g \circ f) = \iota_A \text{ and } (f \circ g) = \iota_B$$

where the ι_A and ι_B are the identity functions on sets A and B . That is,

$$\forall a \in A, b \in B ((g(f(a))) = a) \wedge (f(g(b))) = b)$$

Important Functions: Absolute Value

- **Definition:** The absolute value function, denoted $|x|$, $f: \mathbb{R} \rightarrow \{y \in \mathbb{R} \mid y \geq 0\}$. Its value is defined by

$$|x| = \begin{cases} x & \text{if } x \geq 0 \\ -x & \text{if } x \leq 0 \end{cases}$$

Important Functions: Floor & Ceiling

- **Definitions:**

- The floor function, denoted $\lfloor x \rfloor$, is a function $R \rightarrow Z$. Its value is the largest integer that is less than or equal to x
- The ceiling function, denoted $\lceil x \rceil$, is a function $R \rightarrow Z$. Its value is the smallest integer that is greater than or equal to x

- In LaTeX: \lceil , \rceil , \lfloor , \rfloor

Important Functions: Floor

Important Functions: Ceiling

Important Function: Factorial

- The factorial function gives us the number of permutations (that is, uniquely ordered arrangements) of a collection of n objects
- **Definition:** The factorial function, denoted $n!$, is a function $N \rightarrow N^+$. Its value is the product of the n positive integers

$$n! = \prod_{i=1}^{i=n} i = 1 \cdot 2 \cdot 3 \cdot \dots \cdot (n-1) \cdot n$$

Factorial Function & Stirling's Approximation

- The factorial function is defined on a discrete domain
- In many applications, it is useful a continuous version of the function (say if we want to differentiate it)
- To this end, we have the Stirling's formula

$$n! = \text{SquareRoot}(2\pi n) (n/e)^n$$

Summary

- Definitions & terminology
 - function, domain, co-domain, image, preimage (antecedent), range, image of a set, strictly increasing, strictly decreasing, monotonic
- Properties
 - One-to-one (injective), onto (surjective), one-to-one correspondence (bijective)
 - Exercices (5)
- Inverse functions (examples)
- Operators
 - Composition, Equality
- Important functions
 - identity, absolute value, floor, ceiling, factorial