

**NPTEL
NPTEL ONLINE COURSE**

**Discrete Mathematics
Functions**

Why study Composition of functions

**Prof. S. R. S. Iyengar
Department of Computer Science
IIT Ropar**

Why would a computer scientist care about a concept like function composition? That is because you see firstly, why functions? Function, a function is basically something that takes as an input and gives you an output. Correct?

So although mathematically, we define f as a function from domain X to a co-domain Y , this is like a precise way of stating it, in computers we define functions, some function that takes as input something; it can even take many inputs and it gives out an output. It may even give many outputs by the way. Okay.

If you are into programming, you will follow what I am saying. If you're not into programming yet, don't worry very much. You will soon realize what functions are in your curriculum. Okay. So a function takes an input and gives an output.

Now sometimes output of a function will be an input of some other function.

IIT Madras Production

Founded by
Department of Higher Education
Ministry of Human Resource Development
Government of India

www.nptel.iitm.ac.in

Copyright Reserved