

Mathematical Induction

Discrete Mathematics

What is induction?

- A method of proof
- It does not generate answers: it only can prove them
- Three parts:
 - Base case(s): show it is true for one element
 - Inductive hypothesis: assume it is true for any given element
 - **Must be clearly labeled!!!**
 - Show that if it true for the next highest element

Induction example

- Show that the sum of the first n odd integers is n^2

- Example: If $n = 5$, $1+3+5+7+9 = 25 = 5^2$
- Formally, Show

$$\forall n \text{ P}(n) \text{ where } P(n) = \sum_{i=1}^n 2i - 1 == n^2$$

- Base case: Show that $P(1)$ is true

$$\begin{aligned} P(1) &= \sum_{i=1}^1 2(i) - 1 == 1^2 \\ &= 1 == 1 \end{aligned}$$

Induction example, continued

- Inductive hypothesis: assume true for k
 - Thus, we assume that $P(k)$ is true, or that

$$\sum_{i=1}^k 2i - 1 = k^2$$

- Note: we don't yet know if this is true or not!

- Inductive step: show true for $k+1$
 - We want to show that:

$$\sum_{i=1}^{k+1} 2i - 1 = (k + 1)^2$$

Induction example, continued

- Recall the inductive hypothesis:

$$\sum_{i=1}^k 2i - 1 = k^2$$

- Proof of inductive step:

$$\sum_{i=1}^{k+1} 2i - 1 = (k + 1)^2$$

$$2(k + 1) - 1 + \sum_{i=1}^k 2i - 1 = k^2 + 2k + 1$$

$$2(k + 1) - 1 + k^2 = k^2 + 2k + 1$$

$$k^2 + 2k + 1 = k^2 + 2k + 1$$

What did we show

- Base case: $P(1)$
- If $P(k)$ was true, then $P(k+1)$ is true
 - i.e., $P(k) \rightarrow P(k+1)$
- We know it's true for $P(1)$
- Because of $P(k) \rightarrow P(k+1)$, if it's true for $P(1)$, then it's true for $P(2)$
- Because of $P(k) \rightarrow P(k+1)$, if it's true for $P(2)$, then it's true for $P(3)$
- Because of $P(k) \rightarrow P(k+1)$, if it's true for $P(3)$, then it's true for $P(4)$
- Because of $P(k) \rightarrow P(k+1)$, if it's true for $P(4)$, then it's true for $P(5)$
- And onwards to infinity
- Thus, it is true for all possible values of n
- In other words, we showed that:

$$[P(1) \wedge \forall k (P(k) \rightarrow P(k + 1))] \rightarrow \forall n P(n)$$

The idea behind inductive proofs

- Show the base case
- Show the inductive hypothesis
- Manipulate the inductive step so that you can substitute in part of the inductive hypothesis
- Show the inductive step

Second induction example

- Rosen, section 3.3, question 2:

- Show the sum of the first n positive even integers is $n^2 + n$
- Rephrased:

$$\forall n P(n) \text{ where } P(n) = \sum_{i=1}^n 2i == n^2 + n$$

- The three parts:

- Base case
- Inductive hypothesis
- Inductive step

Second induction example, continued

- Base case: Show $P(1)$:

$$\begin{aligned} P(1) &= \sum_{i=1}^1 2(i) == 1^2 + 1 \\ &= 2 == 2 \end{aligned}$$

- Inductive hypothesis: Assume

$$P(k) = \sum_{i=1}^k 2i == k^2 + k$$

- Inductive step: Show

$$P(k+1) = \sum_{i=1}^{k+1} 2i == (k+1)^2 + (k+1)$$

Second induction example, continued

- Recall hypothesis:

our inductive

$$P(k) = \sum_{i=1}^k 2i == k^2 + k$$

$$\sum_{i=1}^{k+1} 2i == (k+1)^2 + k + 1$$

$$2(k+1) + \sum_{i=1}^k 2i == (k+1)^2 + k + 1$$

$$2(k+1) + k^2 + k == (k+1)^2 + k + 1$$

$$k^2 + 3k + 2 == k^2 + 3k + 2$$

Notes on proofs by induction

- We manipulate the $k+1$ case to make part of it look like the k case
- We then replace that part with the other side of the k case

$$\sum_{i=1}^{k+1} 2i == (k+1)^2 + k + 1$$

$$P(k) = \sum_{i=1}^k 2i == k^2 + k$$

$$2(k+1) + \sum_{i=1}^k 2i == (k+1)^2 + k + 1$$

$$2(k+1) + k^2 + k == (k+1)^2 + k + 1$$

$$k^2 + 3k + 2 == k^2 + 3k + 2$$

Third induction example

- Rosen, question 7: Show

$$\sum_{i=1}^n i^2 = \frac{n(n+1)(2n+1)}{6}$$

- Base case: $n = 1$

$$\sum_{i=1}^1 i^2 = \frac{1(1+1)(2+1)}{6}$$

$$1^2 = \frac{6}{6}$$

$$1 = 1$$

- Inductive hypothesis: assume

$$\sum_{i=1}^k i^2 = \frac{k(k+1)(2k+1)}{6}$$

Third induction example

Inductive step: show

$$\sum_{i=1}^{k+1} i^2 = \frac{(k+1)((k+1)+1)(2(k+1)+1)}{6}$$

$$\sum_{i=1}^{k+1} i^2 = \frac{(k+1)((k+1)+1)(2(k+1)+1)}{6}$$

$$(k+1)^2 + \sum_{i=1}^k i^2 = \frac{(k+1)(k+2)(2k+3)}{6}$$

$$(k+1)^2 + \frac{k(k+1)(2k+1)}{6} = \frac{(k+1)(k+2)(2k+3)}{6}$$

$$6(k+1)^2 + k(k+1)(2k+1) = (k+1)(k+2)(2k+3)$$

$$2k^3 + 9k^2 + 13k + 6 = 2k^3 + 9k^2 + 13k + 6$$

$$\sum_{i=1}^k i^2 = \frac{k(k+1)(2k+1)}{6}$$

Third induction again: what if your inductive hypothesis was wrong?

- Show: $\sum_{i=1}^n i^2 = \frac{n(n+1)(2n+2)}{6}$

- Base case: $n = 1$:

$$\sum_{i=1}^1 i^2 = \frac{1(1+1)(2+2)}{6}$$

$$1^2 = \frac{7}{6}$$

$$1 \neq \frac{7}{6}$$

- But let's continue anyway...

- Inductive hypothesis: assume

$$\sum_{i=1}^k i^2 = \frac{k(k+1)(2k+2)}{6}$$

Third induction again: what if your inductive hypothesis was wrong?

- Inductive step: show

$$\sum_{i=1}^{k+1} i^2 = \frac{(k+1)((k+1)+1)(2(k+1)+2)}{6}$$

$$\sum_{i=1}^{k+1} i^2 = \frac{(k+1)((k+1)+1)(2(k+1)+2)}{6}$$

$$(k+1)^2 + \sum_{i=1}^k i^2 = \frac{(k+1)(k+2)(2k+4)}{6}$$

$$(k+1)^2 + \frac{k(k+1)(2k+2)}{6} = \frac{(k+1)(k+2)(2k+4)}{6}$$

$$6(k+1)^2 + k(k+1)(2k+2) = (k+1)(k+2)(2k+4)$$

$$2k^3 + 10k^2 + 14k + 6 \neq 2k^3 + 10k^2 + 16k + 8$$

$$\sum_{i=1}^k i^2 = \frac{k(k+1)(2k+2)}{6}$$

Fourth induction example

- Rosen, question 14: show that $n! < n^n$ for all $n > 1$

- Base case: $n = 2$

$$2! < 2^2$$

$$2 < 4$$

- Inductive hypothesis: assume $k! < k^k$

- Inductive step: show that $(k+1)! < (k+1)^{k+1}$

$$(k+1)! = (k+1)k! < (k+1)k^k < (k+1)(k+1)^k = (k+1)^{k+1}$$

Question 40

- Take a pile of n stones
 - Split the pile into two smaller piles of size r and s
 - Repeat until you have n piles of 1 stone each
- Take the product of **all** the splits
 - So all the r 's and s 's from **each** split
- Sum up each of these products
- Prove that this product equals

$$\frac{n(n-1)}{2}$$

Question 40

$$\frac{n(n-1)}{2}$$

$$21+12+2+4+2+1+1+1+1=45=\frac{10*9}{2}$$

Question 40

- We will show it is true for a pile of k stones, and show it is true for $k+1$ stones
 - So $P(k)$ means that it is true for k stones
- Base case: $n = 1$
 - No splits necessary, so the sum of the products = 0
 - $1 * (1-1)/2 = 0$
 - Base case proven

Question 40

- ➊ Inductive hypothesis: assume that $P(1), P(2), \dots, P(k)$ are all true
 - This is strong induction!
- ➋ Inductive step: Show that $P(k+1)$ is true
 - We assume that we split the $k+1$ pile into a pile of i stones and a pile of $k+1-i$ stones
 - Thus, we want to show that $(i)^*(k+1-i) + P(i) + P(k+1-i) = P(k+1)$
 - Since $0 < i < k+1$, both i and $k+1-i$ are between 1 and k , inclusive

Question 40

- Thus, we want to show that
 $(i)^*(k+1-i) + P(i) + P(k+1-i) = P(k+1)$

$$P(i) = \frac{i^2 - i}{2}$$

$$P(k+1-i) = \frac{(k+1-i)(k+1-i-1)}{2} = \frac{k^2 + k - 2ki - i + i^2}{2}$$

$$P(k+1) = \frac{(k+1)(k+1-1)}{2} = \frac{k^2 + k}{2}$$

$$(i)^*(k+1-i) + P(i) + P(k+1-i) = P(k+1)$$

$$ki + i - i^2 + \frac{i^2 - i}{2} + \frac{k^2 + k - 2ki - i + i^2}{2} = \frac{k^2 + k}{2}$$

$$2ki + 2i - 2i^2 + i^2 - i + k^2 + k - 2ki - i + i^2 = k^2 + k$$

$$k^2 + k = k^2 + k$$