The Pigeonhole Principle

The pigeonhole principle is the following:

If m objects are placed into n bins, where m > n, then some bin contains at least two objects.

(We proved this in Lecture #02)

Why This Matters

- The pigeonhole principle can be used to show a surprising number of results must be true because they are "too big to fail."
- Given a large enough number of objects with a bounded number of properties, eventually at least two of them will share a property.
- The applications are extremely deep and thought-provoking.

Using the Pigeonhole Principle

- To use the pigeonhole principle:
 - Find the m objects to distribute.
 - Find the n < m buckets into which to distribute them.
 - Conclude by the pigeonhole principle that there must be two objects in some bucket.
- The details of how to proceeds from there are specific to the particular proof you're doing.

]	0
1 11		1
111		2
1111		3
11111		J
1111111		4
11111111		5
111111111		6
1111111111		7
		8

•		_
		0
11	1	1
111		2
1111		3
11111		
111111		4
1111111		_
11111111		5
111111111		6
111111111		
		/
		8
		j

manapic) OI // WIII	oo aigito aro air t	o and ro.	
				0
			1	1
111			11	2
1111				
11111				3
111111				4
1111111				_
11111111				5
111111111				6
1111111111				
				7
				8

	1	1
	11	2
1111	111	
11111	111	(1)
111111		4
1111111		_
11111111		5
11111111		6
111111111		
		/
		8

maniple of m whose digits a		_
		0
	1	1
	11	2
11111	111	3
111111	1111	4
1111111		_
1111111		5
11111111		6
111111111		_
		/
		8

	0
1	1
11	2
111	3
1111	4
11111	5
	6
	$\mathbb{1}_{7}$
	8

•		
] 0
	1	1
	11	2
	111	3
444444	1111	4
1111111	11111	5
111111111	111111	6
111111111		7
		8

_		•
0		
1	1	
2	11	
3	111	
4	1111	
5	11111	11111111
6	111111	111111111
7	111111	111111111
8		

1 1 2 111 3 1111 5 1111111 6 1111111 8		_
11 2 111 3 1111 4 111111 5 1111111 6 1111111 7		0
111 3 1111 4 1111111 1111111 1111111 11111111 7	1	1
1111 4 111111 1111111 1111111 11111111 7	11	2
111111 11111111 11111111 11111111 7	111	3
111111111 11111111 7	1111	4
111111111 7	11111	5
1111111 7	111111	6
1111111 8	1111111	7
	1111111	8

-		_
	11111111	0
	1	1
	11	2
	111	3
	1111	4
	11111	5
111111111	111111	6
	1111111	7
- -	1111111	8

	111111111	0
111111111	1	1
	11	2
	111	2 3 4
	1111	
	11111	5
	111111	6
	1111111	7
	11111111	8

1111111111 - 1 1111111110

Proof Idea

- For any natural number n ≥ 2 generate the numbers 1, 11, 111, ... until n + 1 numbers are generated.
- There are n possible remainders modulo n, so two of these numbers have the same remainder.
- Their difference is a multiple of *n*.
- Their difference consists of just 1s and 0s.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r)$

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y$

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x - q_y) = S_x - S_y$$

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x - q_y) = S_x - S_y = \sum_{i=0}^{x} 10^i - \sum_{i=0}^{y} 10^i$$

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^k 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x - q_y) = S_x - S_y = \sum_{i=0}^{x} 10^i - \sum_{i=0}^{y} 10^i = \sum_{i=y+1}^{x} 10^i$$

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^k 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x - q_y) = S_x - S_y = \sum_{i=0}^{x} 10^i - \sum_{i=0}^{y} 10^i = \sum_{i=y+1}^{x} 10^i$$

So $S_x - S_y$ is a sum of distinct powers of ten, so its digits are zeros and ones.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^k 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x - q_y) = S_x - S_y = \sum_{i=0}^{x} 10^i - \sum_{i=0}^{y} 10^i = \sum_{i=y+1}^{x} 10^i$$

So $S_x - S_y$ is a sum of distinct powers of ten, so its digits are zeros and ones. Since x > y, we know that $x \ge y + 1$ and so the sum is nonzero.

Theorem: For any natural number n, there is a nonzero multiple of n whose digits are all 0s and 1s.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x-q_y)=S_x-S_y=\sum_{i=0}^x 10^i-\sum_{i=0}^y 10^i=\sum_{i=y+1}^x 10^i$$

So $S_x - S_y$ is a sum of distinct powers of ten, so its digits are zeros and ones. Since x > y, we know that $x \ge y + 1$ and so the sum is nonzero. Therefore $S_x - S_y$ is a nonzero multiple of n consisting of 0s and 1s.

Theorem: For any natural number n, there is a nonzero multiple of n whose digits are all 0s and 1s.

Proof: For any $k \in \mathbb{N}$ in the range $0 \le k \le n$, consider S_k defined as

$$S_k = \sum_{i=0}^{k} 10^i$$

Now, consider the remainders of the S_k 's modulo n. Since there are n+1 S_k 's and n remainders modulo n, by the pigeonhole principle there must be at least two S_k 's that leave the same remainder modulo n. Let two of these S_k 's be S_k and S_k , with x>y, and let the remainder be r.

Since $S_x \equiv_n r$, there exists $q_x \in \mathbb{Z}$ such that $S_x = nq_x + r$. Similarly, since $S_y \equiv_n r$, there exists $q_y \in \mathbb{Z}$ such that $S_y = nq_y + r$. Then $S_x - S_y = (nq_x + r) - (nq_y + r) = nq_x - nq_y = n(q_x - q_y)$. Thus $S_x - S_y$ is a multiple of n. Moreover, we have that

$$n(q_x-q_y)=S_x-S_y=\sum_{i=0}^x 10^i-\sum_{i=0}^y 10^i=\sum_{i=y+1}^x 10^i$$

So $S_x - S_y$ is a sum of distinct powers of ten, so its digits are zeros and ones. Since x > y, we know that $x \ge y + 1$ and so the sum is nonzero. Therefore $S_x - S_y$ is a nonzero multiple of n consisting of 0s and 1s.

The Formalization

- Compute the sum of the first 0, first 1, first 2, ..., first *n* elements.
 - This is a set of n + 1 integers.
- Consider the numbers of remainders modulo n.
 - There are *n* of them.
- Therefore, two partial sums must have the same remainder modulo n.
- Their difference is therefore 0 modulo n.
- The sum of the elements between these two points therefore is a multiple of *n*.

Proof: Consider any set A of $n \ge 2$ integers.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with x > y, and call the remainder r.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with x > y, and call the remainder r. Since $S_k \equiv_n r$, there exists some $q_k \in \mathbb{Z}$ such that $S_k = r + nq_0$, and since $S_k \equiv_n r$, we know that $S_k = r + nq_0$ for some $S_k \equiv_n r$, we know that $S_k \equiv_n r$ there exists some $S_k \equiv_n r$.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with x > y, and call the remainder r. Since $S_k \equiv_n r$, there exists some $q_k \in \mathbb{Z}$ such that $S_k = r + nq_0$, and since $S_k \equiv_n r$, we know that $S_k = r + nq_1$ for some $S_k \equiv_n r$ thus $S_k = r + nq_2$. Thus $S_k = r + nq_3 = r$

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with x > y, and call the remainder r. Since $S_k \equiv_n r$, there exists some $q_k \in \mathbb{Z}$ such that $S_k = r + nq_0$, and since $S_k \equiv_n r$, we know that $S_k = r + nq_1$ for some $S_k \equiv_n r$ thus $S_k = r + nq_2$ for $S_k \equiv_n r$ thus $S_k = r + nq_3$ for $S_k \equiv_n r$ thus $S_k = r + nq_3$ for $S_k \equiv_n r$ thus $S_k \equiv_n r$ thus $S_k \equiv_n r$ the same remainder $S_k \equiv_n r$ there exists some $S_k \equiv_n r$ there exists some $S_k \equiv_n r$ the same remainder.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with x > y, and call the remainder r. Since $S_k \equiv_n r$, there exists some $q_k \in \mathbb{Z}$ such that $S_k = r + nq_0$, and since $S_k \equiv_n r$, we know that $S_k = r + nq_1$ for some $S_k \equiv_n r$ some $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ that $S_k \equiv_n r$ that $S_k \equiv_n r$ the exists some $S_k \equiv_n r$ that $S_k \equiv_n r$ th

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k and since

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k and since k = k, we know that k = k and since k = k and s

$$n(q_x-q_y)=S_x-S_y$$

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k such that k = k and since k = k and since

$$n(q_x-q_y)=S_x-S_y=\sum_{i=1}^x a_i-\sum_{i=1}^y a_i$$

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k and since k = k, we know that k = k and since k = k and s

$$n(q_x - q_y) = S_x - S_y = \sum_{i=1}^x a_i - \sum_{i=1}^y a_i = \sum_{i=y+1}^x a_i$$

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k such that k = k and since k = k and since

$$n(q_x-q_y)=S_x-S_y=\sum_{i=1}^x a_i-\sum_{i=1}^y a_i=\sum_{i=y+1}^x a_i$$

Since x > y, we know $x \ge y + 1$.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k such that k = k and since k = k and since

$$n(q_x-q_y)=S_x-S_y=\sum_{i=1}^x a_i-\sum_{i=1}^y a_i=\sum_{i=y+1}^x a_i$$

Since x > y, we know $x \ge y + 1$. Consequently, this sum is nonempty.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k and since

$$n(q_x-q_y)=S_x-S_y=\sum_{i=1}^x a_i-\sum_{i=1}^y a_i=\sum_{i=y+1}^x a_i$$

Since x > y, we know $x \ge y + 1$. Consequently, this sum is nonempty. Thus the set $R = \{ a_i \mid y + 1 \le i \le x \}$ is a nonempty set whose sum is a multiple of n, as required.

Proof: Consider any set A of $n \ge 2$ integers. Number those integers $a_1, a_2, ..., a_n$. Now, for each k in the range $0 \le k \le n$, define

$$S_k = \sum_{i=1}^k a_i$$

Now consider the remainders of the S_k 's modulo n. There are n+1 different S_k 's and n different remainders modulo n, so by the pigeonhole principle, at least two of the S_k 's have the same remainder. Choose two of these terms with the same remainder and label them S_k and S_k , with k > k, and call the remainder k. Since k = k, there exists some k = k such that k = k and since k = k and since k = k, we know that k = k and since k = k and s

$$n(q_x-q_y)=S_x-S_y=\sum_{i=1}^x a_i-\sum_{i=1}^y a_i=\sum_{i=y+1}^x a_i$$

Since x > y, we know $x \ge y + 1$. Consequently, this sum is nonempty. Thus the set $R = \{ a_i \mid y + 1 \le i \le x \}$ is a nonempty set whose sum is a multiple of n, as required. \blacksquare

The Limits of Data Compression

The Pigeonhole Principle and Functions

- Consider a function f: A → B for finite sets A and B.
- If |A| > |B|, then by the pigeonhole principle some element of B has at least two elements of A that map to it.
- Thus f cannot be injective.

Bitstrings

- A bitstring is a finite sequence of 0s and 1s.
- Examples:
 - 11011100
 - 010101010101
 - 0000
 - ε (the empty string)
- There are 2ⁿ bitstrings of length exactly n.
- There are $2^0 + 2^1 + ... + 2^{n-1} = 2^n 1$ bitstrings of length less than n.
 - We proved this by induction earlier in the quarter.

Data Compression

- Inside a computer, all data are represented as sequences of 0s and 1s (bitstrings)
- To transfer data (across a network, on DVDs, on a flash drive, etc.), it is advantageous to try to reduce the number of 0s and 1s before transferring it.
- Most real-world data can be compressed by exploiting redundancies.
 - Text repeats common patterns ("the", "and", etc.)
 - Bitmap images use similar colors throughout the image.
- Idea: Replace each bitstring with a *shorter* bitstring that contains all the original information.
 - This is called lossless data compression.

Lossless Data Compression

- In order to losslessly compress data, we need two functions:
 - A compression function C, and
 - A decompression function D.
- These functions must be inverses of one another: $D = C^{-1}$.
 - Otherwise, we can't uniquely encode or decode some bitstring.
- Since C is invertible, C must be a bijection.

A Perfect Compression Function

- Ideally, the compressed version of a bitstring would always be shorter than the original bitstring.
- Question: Can we find a lossless compression algorithm that always compresses a string into a shorter string?
- To handle the issue of the empty string (which can't get any shorter), let's assume we only care about strings of length at least 10.

A Counting Argument

- Let \mathbb{B}^n be the set of bitstrings of length n, and $\mathbb{B}^{< n}$ be the set of bitstrings of length less than n.
- How many bitstrings of length n are there?
 - **Answer**: 2ⁿ
- How many bitstrings of length less than n are there?
 - Answer: $2^0 + 2^1 + ... + 2^{n-1} = 2^n 1$
- Using our earlier result, by the pigeonhole principle, there cannot be an injective function from \mathbb{B}^n to $\mathbb{B}^{< n}$.
- Since every bijection is an injection, there is no bijection between \mathbb{B}^n and $\mathbb{B}^{< n}$.
- There is no perfect compression function!

Why this Result is Interesting

- Our result says that no matter how hard we try, it is impossible to compress every string into a shorter string.
- No matter how clever you are, you cannot write a lossless compression algorithm that always makes strings shorter.
- In practice, only highly redundant data can be compressed.
- The fields of information theory and Kolmogorov complexity explore the limits of compression; if you're interested, go explore!

The Limits of Counterfeit Detection

- Given 3ⁿ coins, one of which weighs more than the rest, find that coin with at most *n* weighings on a balance.
- Question: Can we find the counterfeit coin out of more than 3ⁿ coins using just n weighings?

Modeling an Algorithm

- In order to reason about the maximum number of coins, we need to find some way to reason about all possible algorithms for finding the coin.
- Main assumption: The only operation we can perform on the coins is weighing them on the scale.
 - We can't test their density, give them to the Secret Service, etc.
- We'll call such an algorithm a comparison-based algorithm, since the only way of distinguishing coins is through comparisons.

An Algorithm for Six Coins

An Algorithm for One Coin

Reasoning about Algorithms

- In this setup, every algorithm corresponds to a tree structure consisting of comparisons and answers.
- Each comparison node produces one of three outputs.
- Each answer node immediately ends the algorithm with the answer.
- Reasoning about these structures will tell us about the counterfeit coin problem.

Reasoning about Inputs

- To be precise, we need to reason about the inputs to our algorithm.
- An input is a collection of k coins, exactly one of which is heavier than the rest.
 - It doesn't matter how much heavier it is; just that it weighs more than the rest.
- This means that there are exactly k possible inputs to the algorithm – one in which the first coin is counterfeit, one in which the second coin is counterfeit, etc.

A Critical Observation

- Suppose that we have an algorithm for finding which of k coins is counterfeit.
- There must be at least k answer nodes in the tree.
- Reasoning from the pigeonhole principle:
 - Run the algorithm on all k possible inputs.
 - Consider the set of counterfeit coins that arrive at each answer node in the tree.
 - If there are more coins than answer nodes, there must be two different coins that arrive at the same answer node.
 - The algorithm has to be wrong at least one of the two inputs.

How many answer nodes can there be in the tree?

Proof: By induction on *n*.

Proof: By induction on *n*. As our base case, consider an algorithm that makes zero comparisons.

Proof: By induction on *n*. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most *n* weighings, there are at most 3ⁿ decision nodes.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node. In this case, it has $1 \le 3^{n+1}$ decision nodes, so the claim holds.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node. In this case, it has $1 \le 3^{n+1}$ decision nodes, so the claim holds.

Otherwise, the first step of the algorithm is a comparison.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node. In this case, it has $1 \le 3^{n+1}$ decision nodes, so the claim holds.

Otherwise, the first step of the algorithm is a comparison. For each of the three outcomes, the algorithm can then make up to *n* more comparisons.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node. In this case, it has $1 \le 3^{n+1}$ decision nodes, so the claim holds.

Otherwise, the first step of the algorithm is a comparison. For each of the three outcomes, the algorithm can then make up to n more comparisons. By the inductive hypothesis, this means that in each of the subtrees corresponding to these outcomes, there can be up to 3^n answer nodes.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node. In this case, it has $1 \le 3^{n+1}$ decision nodes, so the claim holds.

Otherwise, the first step of the algorithm is a comparison. For each of the three outcomes, the algorithm can then make up to n more comparisons. By the inductive hypothesis, this means that in each of the subtrees corresponding to these outcomes, there can be up to 3^n answer nodes. Consequently, the overall algorithm can have at most $3(3^n) = 3^{n+1}$ answer nodes, completing the induction.

Proof: By induction on n. As our base case, consider an algorithm that makes zero comparisons. Then the algorithm is a single answer node. Since $1 = 3^{\circ}$, the claim holds for n = 0.

For the inductive hypothesis, assume that for any algorithm that makes at most n weighings, there are at most 3^n decision nodes. Consider any algorithm that makes at most n + 1 weighings. If the first step of the algorithm is an answer, then the algorithm is just a single answer node. In this case, it has $1 \le 3^{n+1}$ decision nodes, so the claim holds.

Otherwise, the first step of the algorithm is a comparison. For each of the three outcomes, the algorithm can then make up to n more comparisons. By the inductive hypothesis, this means that in each of the subtrees corresponding to these outcomes, there can be up to 3^n answer nodes. Consequently, the overall algorithm can have at most $3(3^n) = 3^{n+1}$ answer nodes, completing the induction.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Now, consider the answer nodes arrived in when we run the algorithm on all *k* possible inputs.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Now, consider the answer nodes arrived in when we run the algorithm on all k possible inputs. By the pigeonhole principle, since there are k inputs and fewer than k answer nodes, at least two inputs must arrive in the same answer node.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Now, consider the answer nodes arrived in when we run the algorithm on all k possible inputs. By the pigeonhole principle, since there are k inputs and fewer than k answer nodes, at least two inputs must arrive in the same answer node. Since these two inputs have different answers, this means that the algorithm must be incorrect on at least one of these two inputs, contradicting the fact that the algorithm finds which of the coins is heavier.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Now, consider the answer nodes arrived in when we run the algorithm on all k possible inputs. By the pigeonhole principle, since there are k inputs and fewer than k answer nodes, at least two inputs must arrive in the same answer node. Since these two inputs have different answers, this means that the algorithm must be incorrect on at least one of these two inputs, contradicting the fact that the algorithm finds which of the coins is heavier.

We have reached a contradiction, so our assumption must have been wrong.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Now, consider the answer nodes arrived in when we run the algorithm on all k possible inputs. By the pigeonhole principle, since there are k inputs and fewer than k answer nodes, at least two inputs must arrive in the same answer node. Since these two inputs have different answers, this means that the algorithm must be incorrect on at least one of these two inputs, contradicting the fact that the algorithm finds which of the coins is heavier.

We have reached a contradiction, so our assumption must have been wrong. Thus any comparison-based algorithm for finding the heavier coin out of k coins must make at least $\log_3 k$ weighings.

Proof: By contradiction; assume there is a comparison-based algorithm for this problem that makes strictly fewer than $\log_3 k$ comparisons on all inputs. By our previous result, this means that the algorithm must have strictly fewer than $3^{\log_3 k} = k$ answer nodes.

Now, consider the answer nodes arrived in when we run the algorithm on all k possible inputs. By the pigeonhole principle, since there are k inputs and fewer than k answer nodes, at least two inputs must arrive in the same answer node. Since these two inputs have different answers, this means that the algorithm must be incorrect on at least one of these two inputs, contradicting the fact that the algorithm finds which of the coins is heavier.

We have reached a contradiction, so our assumption must have been wrong. Thus any comparison-based algorithm for finding the heavier coin out of k coins must make at least $\log_3 k$ weighings.

Corollary 1: There is no comparison-based algorithm for finding which of $3^n + k$ coins is counterfeit in n weighings for any k > 0.

Proof: By our previous result, we need at least $\log_3 (3^n + k)$ comparisons to determine which of $3^n + k$ coins is heaviest. If k > 0, then $\log_3 (3^n + k) > \log_3 3^n = n$. Thus we need strictly more than n weighings to find which of the coins is counterfeit.

Corollary 1: There is no comparison-based algorithm for finding which of $3^n + k$ coins is counterfeit in n weighings for any k > 0.

Proof: By our previous result, we need at least $\log_3 (3^n + k)$ comparisons to determine which of $3^n + k$ coins is heaviest. If k > 0, then $\log_3 (3^n + k) > \log_3 3^n = n$. Thus we need strictly more than n weighings to find which of the coins is counterfeit.

Corollary 2: The comparison-based algorithm we developed in class is optimal.

What Just Happened?

- This is our first theorem about the difficulty of a specific problem!
- Our procedure was as follows:
 - Build a mathematical model of computation for finding the counterfeit coin.
 - Given the model, reason about the behavior of that model on various inputs.
 - Write a proof that formalizes our reasoning about that behavior.
- We will build many more models like this one later in the quarter.

Suppose you have a set of coins. There is a counterfeit coin among them that weighs more than the rest of the coins.

If you have *n* weighings, what is the largest number of coins for which you can solve this problem?

Suppose you have a set of coins. There may be a counterfeit coin among them (though there doesn't have to be). If there is a counterfeit, it will weigh more than the rest of the coins.

If you have *n* weighings, what is the largest number of coins for which you can solve this problem?

We know for a fact that one of these is heavier than the rest, so we can use our old algorithm!

We know for a fact that one of these is heavier than the rest, so we can use our old algorithm!

One of these two may be counterfeit, so we can use the case for just one weighing to check.

- With n weighings, we have a strategy for finding which of $3^n 1$ coins, if any, is heavier.
- If n = 0, then we can check $3^{0} 1 = 0$ coins and determine they are all real.

Otherwise:

- Split the coins into groups of size 3^{n-1} , 3^{n-1} , and $3^{n-1} 1$. Call them A, B, and C.
- Weigh A vs. B.
- If A or B is heavier than the other, one of the 3^{n-1} coins in it is counterfeit. We can find it in n-1 weighings.
- Otherwise, nothing in A or B is counterfeit. Recursively check the $3^{n-1} 1$ coins using n 1 weighings.

Is this solution optimal?

Using Our Model

- Let's use the same reasoning as before.
- How many different inputs are there if there are k coins?
 - Answer: k + 1: one for each coin, plus one for "no coin is counterfeit."
- How many answer nodes are in an algorithm that makes n comparisons?
 - Answer: 3ⁿ
- Solving $k + 1 = 3^n$, we get $k = 3^n 1$.
- Our algorithm has to be optimal!

Suppose you have a set of coins. There may be a counterfeit coin among them (though there doesn't have to be). If there is a counterfeit, it is heaver than the rest of the coins.

If you have *n* weighings, what is the largest number of coins for which you can solve this problem?

Suppose you have a set of coins. There may be a counterfeit coin among them (though there doesn't have to be). If there is a counterfeit, it can be either heavier or lighter than the rest of the coins.

Find the counterfeit coin, if any, and tell whether it is heavier or lighter than the rest.

If you have *n* weighings, what is the largest number of coins for which you can solve this problem?

Decision Tree Reasoning

- Before we even try thinking up a solution, let's see if we can figure out a best-case scenario.
- How many different inputs are there with k coins?
 - **Answer**: 2k + 1: Each of the k coins can be heavier or lighter, or they might all be the same.
- How many answer nodes are there in an algorithm that makes n comparisons?
 - **Answer**: 3^n , as before.
- Solving, we get that $2k + 1 = 3^n$, so $k = (3^n 1) / 2$.

Complicated Counterfeit Coin Problem

- We haven't even thought up a way to solve this problem yet, but we already have an upper bound on how many coins we can differentiate.
- It turns out that there is an algorithm that can achieve this upper bound, but it's fairly difficult to come up with.
- Fun puzzle: Given (3ⁿ 1) / 2 coins, determine which (if any) is different, and whether it's heavier or lighter than the rest, in *n* weighings.

More Advanced Applications

The Complexity of Searching

1 3 7 9 13 21 24

How efficiently can we search a sorted array for a single value?

A Lower Bound on Searching

- Any comparison-based searching algorithm on a sorted array must make at most log₃ (n + 1) comparisons.
- Why?
 - We need there to be n + 1 answer nodes, one for each of the n positions in the array, and one to signal "not found."
 - By our previous result, the tree must have depth $\log_3(n + 1)$ to achieve this result.
- This does not mean that it's possible to build an algorithm that makes this many comparisons; instead, it shows that no algorithm can do any better.

A Lower Bound on Sorting

Sorting

1 9 3 13		24	7	21
----------	--	----	---	----

Sorting

1 3 7 9 13 21 24

Sorting Algorithms

- Suppose S is a totally-ordered set.
- Let x₁, x₂, ..., x_n be n distinct elements drawn from S, ordered arbitrarily.
- Goal: Reorder the elements to put the sequence into sorted order.
- Perhaps the single most-studied problem in all computer science.

Comparison Sorting

- A comparison-based sorting algorithm is a sorting algorithm in which the only way to gain information about the elements being sorted is to compare them.
- Similar to the counterfeit coin problem we can get the relative weights of the elements, but not their absolute weights.
 - The relative ordering of the inputs can be known, not the absolute values.
- Question: How many comparisons are required in order to sort n values?

Defining Our Inputs

X ₁	X_2	X ₃	X ₄
X ₁	X_2	X ₄	X ₃
X ₁	X_3	X ₂	X ₄
X ₁	X_3	X ₄	X_2
X ₁	X ₄	X ₂	X_3
X ₁	X ₄	X ₃	X_2

X_2	X ₁	X_3	X ₄
X ₂	X ₁	X ₄	X_3
X_2	X_3	X ₁	X ₄
X_2	X_3	X ₄	X ₁
X_2	X ₄	X ₁	X_3
X_2	X ₄	X ₃	X ₁

X ₃	X ₁	X ₂	X ₄
X_3	X ₁	X ₄	X_2
X_3	X ₂	X ₁	X ₄
X_3	X_2	X ₄	X ₁
X_3	X ₄	X ₁	X_2
X_3	X ₄	X_2	X ₁

X ₄	X ₁	X_2	X_3
X ₄	X ₁	X_3	X_2
X ₄	X_2	X ₁	X_3
X ₄	X_2	X_3	X ₁
X ₄	X_3	X ₁	X_2
X ₄	X_3	X_2	X ₁

Defining Our Inputs

- Suppose we are sorting n distinct values.
- There are n! different permutations of those values.
- Consequently, there are n! different inputs, one for each permutation.

Defining Our Algorithmic Model

Defining Our Algorithmic Model

- Represent as a tree.
 - Internal nodes encode the comparisons being made.
 - Leaf nodes have to say which input permutation we received.
- Why does this work?
 - If we are just counting comparisons, it doesn't matter what the code looks like to do the comparison; it just matters what comparisons are made.
 - We don't need to see what rearrangements the algorithm actually does. If the algorithm can't identify what the input permutation is, then it can't be guaranteed that it it's correct.

The Analysis

- Using a similar proof to before, we can show that in a tree with k comparisons, there are at most 2^k answer nodes.
- There are n! different inputs of length n, each of which must have a unique answer.
- Combined, we must have $2^k \ge n!$, or otherwise two different input permutations would reach the same answer (one gets sorted incorrectly).
- Thus k ≥ log₂ n!. We have to do at least log₂ n! comparisons in the worst-case.

Stirling's Approximation

- A result called Stirling's approximation says that as n grows large, log₂ n! ≈ n log₂ n
- Consequently, any comparison-based sorting algorithm must make (approximately) n log₂ n comparisons.
- Thus there cannot be a comparison-based sorting algorithm that does less than Θ(n log₂ n) work making comparisons.
- Since some comparison-based sorting algorithms have this runtime (mergesort, heapsort, etc.), these algorithms are asymptotically optimal.

Why All This Matters

- We've spent the last few weeks exploring proof techniques and defining mathematical structures.
- These techniques make it possible to reason about fundamental questions in computing.
- In about a week, we'll begin exploring more elaborate models of computation using similar techniques.

Next Time

Propostional Logic

- How do we start formalizing our intuitions about mathematical truth?
- How do we justify proofs by contradiction and contrapositive?