

Existence Proofs

Alexander Shen

LIRMM / CNRS, University of Montpellier, France

Outline

When One Example is Enough

Splitting an Octagon

Making Fun in Real Life

Know Your Rights

Nobody Can Win All The Times

Know What Are You Looking For

Proofs For Existential Statements

Proofs For Existential Statements

- what does the proof look like?

Proofs For Existential Statements

- what does the proof look like?
- it depends

Proofs For Existential Statements

- what does the proof look like?
- it depends
- claim: *object with given properties exists*

Proofs For Existential Statements

- what does the proof look like?
- it depends
- claim: *object with given properties exists*
- proof: an example

Proofs For Existential Statements

- what does the proof look like?
- it depends
- claim: *object with given properties exists*
- proof: an example
- one example is enough

Cutting Figures

Cutting Figures

congruent pieces: of the same shape and size

Cutting Figures

congruent pieces: of the same shape and size

Prove that this figure can be cut into 2 congruent pieces

Cutting Figures

congruent pieces: of the same shape and size

Prove that this figure can be cut into 2 congruent pieces

Cutting Figures

congruent pieces: of the same shape and size

Prove that this figure can be cut into 2 congruent pieces

Cutting Figures

congruent pieces: of the same shape and size

Prove that this figure can be cut into 2 congruent pieces

what about 4 pieces?

Spoiler

Spoiler

Outline

When One Example is Enough

Splitting an Octagon

Making Fun in Real Life

Know Your Rights

Nobody Can Win All The Times

The Octagon

The Octagon

The Octagon

split into two congruent pieces

Spoiler

Spoiler

Spoiler

what about three congruent pieces?

Outline

When One Example is Enough

Splitting an Octagon

Making Fun in Real Life

Know Your Rights

Nobody Can Win All The Times

Tensegrities

Tensegrities

- drinking straws and thread

Tensegrities

- drinking straws and thread

- there exists a “tensegrity”: a solid construction; straws do not touch each other; connected by threads

Not Allowed

Tensegrity Finished

A Tensegrity: Animation

[Source: https://commons.wikimedia.org/wiki/File:Tensegrity_simple_3.gif]

Tensegrities in the Real Life

[Source:https://en.wikipedia.org/wiki/Needle_Tower]

made by Kenneth Snelson, a student of Buckminster Fuller (who invented the word and made many of them)

Outline

When One Example is Enough

Splitting an Octagon

Making Fun in Real Life

Know Your Rights

Nobody Can Win All The Times

Protect Your Sources

Protect Your Sources

- a two-digit number that becomes 7 times smaller after the first digit is deleted

Protect Your Sources

- a two-digit number that becomes 7 times smaller after the first digit is deleted
- not difficult to find: not so many choices

Protect Your Sources

- a two-digit number that becomes 7 times smaller after the first digit is deleted
- not difficult to find: not so many choices
- divisible by 7: 14, 21, 28, 35, 42, 49, 56, 63

Protect Your Sources

- a two-digit number that becomes 7 times smaller after the first digit is deleted
- not difficult to find: not so many choices
- divisible by 7: 14, 21, 28, 35, 42, 49, 56, 63
- but what if we asked for a number that becomes 57 times smaller?

Protect Your Sources

- a two-digit number that becomes 7 times smaller after the first digit is deleted
- not difficult to find: not so many choices
- divisible by 7: 14, 21, 28, 35, 42, 49, 56, 63
- but what if we asked for a number that becomes 57 times smaller?
- you say: $7125 = 57 \cdot 125$

Protect Your Sources

- a two-digit number that becomes 7 times smaller after the first digit is deleted
- not difficult to find: not so many choices
- divisible by 7: 14, 21, 28, 35, 42, 49, 56, 63
- but what if we asked for a number that becomes 57 times smaller?
- you say: $7125 = 57 \cdot 125$
- no need to explain how you found it

No Rights for Teachers

No Rights for Teachers

- how did we find 7125?

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$
- $a \times 10^k = 56 \times X = 7 \times 8 \times X$

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$
- $a \times 10^k = 56 \times X = 7 \times 8 \times X$
- a divisible by 7: only $a = 7$ works

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$
- $a \times 10^k = 56 \times X = 7 \times 8 \times X$
- a divisible by 7: only $a = 7$ works
- $10^k = 8 \times X$

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$
- $a \times 10^k = 56 \times X = 7 \times 8 \times X$
- a divisible by 7: only $a = 7$ works
- $10^k = 8 \times X$; 10 and 100 not multiples of 8

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$
- $a \times 10^k = 56 \times X = 7 \times 8 \times X$
- a divisible by 7: only $a = 7$ works
- $10^k = 8 \times X$; 10 and 100 not multiples of 8
- 1000 works, $X = 125$

No Rights for Teachers

- how did we find 7125?
- $ab\dots z = 57 \times b\dots z$
- $X = b\dots z$ has k digits
- $a \times 10^k + X = 57 \times X$
- $a \times 10^k = 56 \times X = 7 \times 8 \times X$
- a divisible by 7: only $a = 7$ works
- $10^k = 8 \times X$; 10 and 100 not multiples of 8
- 1000 works, $X = 125$
- also $71250 = 57 \times 1250$, etc.

Outline

When One Example is Enough

Splitting an Octagon

Making Fun in Real Life

Know Your Rights

Nobody Can Win All The Times

Splitting Weights

Splitting Weights

- three weights: 1, 2, 3

Splitting Weights

- three weights: 1, 2, 3
- split into two groups

Splitting Weights

- three weights: 1, 2, 3
- split into two groups
- $1 + 2 = 3$

Splitting Weights

- three weights: 1, 2, 3
- split into two groups
- $1 + 2 = 3$
- $\pm 1 \pm 2 \pm 3 = 0$

Splitting Weights

- three weights: 1, 2, 3
- split into two groups
- $1 + 2 = 3$
- $\pm 1 \pm 2 \pm 3 = 0$
- $+1 + 2 - 3 = 0$

Find a Splitting

Find a Splitting

- $1, 2, 3, 4, 5, 7 \rightarrow$ two groups of equal weight

Find a Splitting

- $1, 2, 3, 4, 5, 7 \rightarrow$ two groups of equal weight
- total weight: $1 + 2 + 3 + 4 + 5 + 7 = 22$

Find a Splitting

- $1, 2, 3, 4, 5, 7 \rightarrow$ two groups of equal weight
- total weight: $1 + 2 + 3 + 4 + 5 + 7 = 22$
- find a group of weight 11

Find a Splitting

- $1, 2, 3, 4, 5, 7 \rightarrow$ two groups of equal weight
- total weight: $1 + 2 + 3 + 4 + 5 + 7 = 22$
- find a group of weight 11
- easy: $4 + 7$

Find a Splitting

- $1, 2, 3, 4, 5, 7 \rightarrow$ two groups of equal weight
- total weight: $1 + 2 + 3 + 4 + 5 + 7 = 22$
- find a group of weight 11
- easy: $4 + 7$ (also $1 + 2 + 3 + 5 = 11$)

Obstacles

Obstacles

- if the weights are 1, 2, 3, 4, 5, 6?

Obstacles

- if the weights are 1, 2, 3, 4, 5, 6?
- total weight 21

Obstacles

- if the weights are 1, 2, 3, 4, 5, 6?
- total weight 21: not a multiple of 2

Obstacles

- if the weights are 1, 2, 3, 4, 5, 6?
- total weight 21: not a multiple of 2
- mission impossible

Obstacles

- if the weights are 1, 2, 3, 4, 5, 6?
- total weight 21: not a multiple of 2
- mission impossible
- what about weights 2, 4, 6, 8, 10, 12?

Obstacles

- if the weights are 1, 2, 3, 4, 5, 6?
- total weight 21: not a multiple of 2
- mission impossible
- what about weights 2, 4, 6, 8, 10, 12?
- hint: just changing the units

Bad News

Bad News

- 1, 2, 3, 4, 5, 17

Bad News

- 1, 2, 3, 4, 5, 17
- $1 + 2 + 3 + 4 + 5 + 17 = 32$

Bad News

- 1, 2, 3, 4, 5, 17
- $1 + 2 + 3 + 4 + 5 + 17 = 32$
- sum is even, but...

Bad News

- 1, 2, 3, 4, 5, 17
- $1 + 2 + 3 + 4 + 5 + 17 = 32$
- sum is even, but...
- ...17 is too big

Bad News

- 1, 2, 3, 4, 5, 17
- $1 + 2 + 3 + 4 + 5 + 17 = 32$
- sum is even, but...
- ...17 is too big
- obstacles of different types

Bad News

- 1, 2, 3, 4, 5, 17
- $1 + 2 + 3 + 4 + 5 + 17 = 32$
- sum is even, but...
- ...17 is too big
- obstacles of different types
- no complete list

Bad News

- 1, 2, 3, 4, 5, 17
- $1 + 2 + 3 + 4 + 5 + 17 = 32$
- sum is even, but...
- ...17 is too big
- obstacles of different types
- no complete list
- NP-complete \approx infeasible

Take-home Message

Take-home Message

- the structure of the proof reflects the structure of the claim

Take-home Message

- the structure of the proof reflects the structure of the claim
- claim: *an object with some property exists*

Take-home Message

- the structure of the proof reflects the structure of the claim
- claim: *an object with some property exists*
- proof: *an example*

Take-home Message

- the structure of the proof reflects the structure of the claim
- claim: *an object with some property exists*
- proof: *an example*
- one example is enough

Take-home Message

- the structure of the proof reflects the structure of the claim
- claim: *an object with some property exists*
- proof: *an example*
- one example is enough
- no need to disclose the sources

Take-home Message

- the structure of the proof reflects the structure of the claim
- claim: *an object with some property exists*
- proof: *an example*
- one example is enough
- no need to disclose the sources
- beware: claim may be false!