COT 3100 Fall 2002

Homework #6

Assigned: 11/13/02 (Wednesday)

Due: 11/26/02 (Tuesday) in lecture
1) Let f : A (B and g: B (C denote two functions. If both f and g are surjective, prove that the composition g (f: A (C is a surjection as well.

2) Let g: A (A be a bijection. For n (2, define gn = g (g (... (g, where g is composed with itself n times. Prove that for n (2, that (gn)-1 = (g-1)n.

3) Prove that following function is a bijection from the open interval (0,3) to the positive real numbers:

[image: image1.wmf]x

x

x

f

3

3

)

(

-

=

_1098714686.unknown

