
www.iTutoring.com	
 -­‐	
 NOTES	
 	
 	
 	
 	
 	
 	
 Name	

Stretching	
 and	
 Compressing	
 Functions	
 (Vertically	
 and	
 Horizontally)	
 Date	

 Period	

y = a·f(x)

if |a| > 1; stretch away from x-axis,
if 0 < |a| < 1; compression toward x-axis

if |b| > 1; stretch away from y-axis,
if 0 < |b| < 1; compression toward y-axis

Given the parent function
y = f(x),

a and b can cause a stretch or compression on f(x)

Vertical stretch or compression Horizontal stretch or compression

y = f(·x)b
1

	

	

	

	

	

	

	

	

	

Given the parent function
y = f(x),

Given the following functions, determine the value of a and b.

y = 4·f(x) y = f(3x) y = ·f(x)3
1 y = f(x)2

1

	

© iTutoring.com
Stretching	
 and	
 Compressing	
 Functions	
 (Vertically	
 and	
 Horizontally)	

Pg.	
 2	

	

	

Given the parent function
y = f(x),

Given the following functions, determine the value of a and b.

y = 3x2 y = (4x)2 y = |x|5
1 y = x3

1

	

	

	

	

	

	

	

	

	

	

Given the parent function
y = f(x),

Graphing functions with stretching
and compressing

f(x)y = 3f(x)Graph:

	

	

© iTutoring.com
Stretching	
 and	
 Compressing	
 Functions	
 (Vertically	
 and	
 Horizontally)	

Pg.	
 3	

	

	

	

	

Given the parent function
y = f(x),

Graphing functions with stretching
and compressing

f(x)Graph: y = f(x)
2
1

	

	

	

	

	

	

	

Given the parent function
y = f(x),

Graphing functions with stretching
and compressing

f(x)

Graph: y = f(x)
2
1

	

	

	

© iTutoring.com
Stretching	
 and	
 Compressing	
 Functions	
 (Vertically	
 and	
 Horizontally)	

Pg.	
 4	

	

	

Given the parent function
y = f(x),

Graphing functions with stretching
and compressing

f(x)

Graph: y = f(2x)

	

	

	

	

	

	

	

	

Given the quadratic parent function
y = x2

Graphing functions with stretching
and compressing

y = 2x2Graph:

	

	

	

	

© iTutoring.com
Stretching	
 and	
 Compressing	
 Functions	
 (Vertically	
 and	
 Horizontally)	

Pg.	
 5	

	

	

	

Given the absolute value parent function
y = |x|

Graphing functions with stretching
and compressing

Graph: y = |3x|

	

	

	

	

	

	

	

y = a·f(x)

if |a| > 1; stretch away from x-axis,
if 0 < |a| < 1; compression toward x-axis

if |b| > 1; stretch away from y-axis,
if 0 < |b| < 1; compression toward y-axis

Given the parent function
y = f(x),

a and b can cause a stretch or compression on f(x)

Vertical stretch or compression Horizontal stretch or compression

y = f(·x)b
1

	

