CS311H: Discrete Mathematics

Mathematical Induction

Işıl Dillig

Işıl Dillig, CS311H: Discrete Mathematics Mathematical Induction 1/2

Review: Induction and Strong Induction

- ▶ How does one prove something by induction?
- ▶ What is the inductive hypothesis?
- ▶ What is the difference between regular and strong induction?
- ▶ Is strong induction more powerful than standard induction?

Işil Dillig, CS311H: Discrete Mathematics Mathematical Induction 2/27

Example

▶ For $n \ge 1$, prove there exist natural numbers a, b such that:

$$5^n = a^2 + b^2$$

▶ Hint: $5^{n+1} = 5^2 \cdot 5^{n-1}$

Matchstick Example

- ► The Matchstick game: There are two piles with same number of matches initially
- ► Two players take turns removing any positive number of matches from one of the two piles
- ▶ Player who removes the last match wins the game
- ▶ Prove: Second player always has a winning strategy.

Isl Dillig,

S311H: Discrete Mathematics Mathematical Induction

Matchstick Proof

- ightharpoonup P(n): Player 2 has winning strategy if initially n matches in each pile
- ► Base case:
- ▶ Induction: Assume $\forall j.1 \leq j \leq k \rightarrow P(j)$; show P(k+1)
- ► Inductive hypothesis:
- lacktriangle Prove Player 2 wins if each pile contains k+1 matches

Matchstick Proof, cont.

- ▶ Case 1: Player 1 takes k+1 matches from one of the piles.
- ▶ What is winning strategy for player 2?
- \blacktriangleright Case 2: Player 1 takes r matches from one pile, where $1 \leq r \leq k$
- \blacktriangleright

/27 ls

CS311H: Discrete Mathematics Mathematical Induction

Ișil Dillig,

CS311H: Discrete Mathematics Mathematical Induction

Recursive Definitions

▶ Should be familiar with recursive functions from programming:

```
public int fact(int n) {
 if(n <= 1) return 1;
 return n * fact(n - 1);
}</pre>
```

► Recursive definitions are also used in math for defining sets, functions, sequences etc.

HIL Disease Makessales - Makessales Industry

Recursive Definitions in Math

► Consider the following sequence:

$$1, 3, 9, 27, 81, \dots$$

▶ This sequence can be defined recursively as follows:

$$\begin{array}{rcl} a_0 & = & 1 \\ a_n & = & 3 \cdot a_{n-1} \end{array}$$

► First part called base case; second part called recursive step

Recursively Defined Functions

▶ Just like sequences, functions can also be defined recursively

► Example:

$$f(0) = 3$$

 $f(n+1) = 2f(n) + 3 \quad (n \ge 1)$

- ▶ What is f(1)?
- ▶ What is f(2)?
- ▶ What is f(3)?

Isl Dillig.

CS311H: Discrete Mathematics Mathematical Induction

7

CS311H: Discrete Mathematics Mathematical Induction

Recursive Definitions of Important Functions

► Some important functions/sequences defined recursively

► Factorial function:

$$f(1) = 1$$

$$f(n) = n \cdot f(n-1) \quad (n \ge 2)$$

► Fibonacci numbers: 1, 1, 2, 3, 5, 8, 13, 21, . . .

$$a_1 = 1$$

 $a_2 = 1$
 $a_n = a_{n-1} + a_{n-2} \quad (n \ge 3)$

► Just like there can be multiple bases cases in inductive proofs, there can be multiple base cases in recursive definitions

CS311H: Discrete Mathematics Mathematical Induction

CS311H: Discrete Mathematics Mathematical Induction

Recursive Definition Examples

▶ Consider f(n) = 2n + 1 where n is non-negative integer

 \blacktriangleright What's a recursive definition for f?

ightharpoonup Consider the sequence $1, 4, 9, 16, \dots$

▶ What is a recursive definition for this sequence?

▶ Recursive definition of function defined as $f(n) = \sum_{i=1}^{n} i$?

Inductive Proofs for Recursively Defined Structures

▶ Recursive definitions and inductive proofs are very similar

 Natural to use induction to prove properties about recursively defined structures (sequences, functions etc.)

► Consider the recursive definition:

$$f(0) = 1$$

 $f(n) = f(n-1) + 2$

▶ Prove that f(n) = 2n + 1

ta/az

Example

- lackbox Let f_n denote the n'th element of the Fibonacci sequence
- ▶ Prove: For $n \ge 3$, $f_n > \alpha^{n-2}$ where $\alpha = \frac{1+\sqrt{5}}{2}$
- ightharpoonup Proof is by strong induction on n with two base cases
- ▶ Intuition 1: Definition of f_n has two base cases
- lacktriangle Intuition 2: Recursive step uses f_{n-1} , $f_{n-2}\Rightarrow$ strong induction
- ▶ Base case 1 (n=3): $f_3 = 2$, and $\alpha < 2$, thus $f_3 > \alpha$
- ▶ Base case 2 (n=4): $f_4 = 3$ and $\alpha^2 = \frac{(3+\sqrt{5})}{2} < 3$

Ist Dillig.

CS311H: Discrete Mathematics Mathematical Induction

Example, cont.

Prove: For $n \geq 3$, $f_n > \alpha^{n-2}$ where $\alpha = \frac{1+\sqrt{5}}{2}$

- Inductive step: Assuming property holds for f_i where $3 \leq i \leq k$, need to show $f_{k+1} > \alpha^{k-1}$
- First, rewrite α^{k-1} as $\alpha^2 \alpha^{k-3}$
- α^2 is equal to $1 + \alpha$ because:

$$\alpha^2 = \left(\frac{1+\sqrt{5}}{2}\right)^2 = \frac{\sqrt{5}+3}{2} = \alpha+1$$

► Thus, $\alpha^{k-1} = (\alpha + 1)(\alpha^{k-3}) = \alpha^{k-2} + \alpha^{k-3}$

Isl Dillig,

311H: Discrete Mathematics Mathematical Induction

14/27

Example, cont.

- ▶ By recursive definition, we know $f_{k+1} = f_k + f_{k-1}$
- ► Furthermore, by inductive hypothesis:

$$f_k > \alpha^{k-2} \qquad f_{k-1} > \alpha^{k-3}$$

► Therefore, $f_{k+1} > \alpha^{k-2} + \alpha^{k-3} = \alpha^{k-1}$

CS311H: Discrete Mathematics Mathematical Induction

Recursively Defined Sets and Structures

- ▶ We can also define sets and other data structures recursively
- ► Example: Consider the set S defined as:

$$3 \in S$$

If $x \in S$ and $y \in S$, then $x + y \in S$

- ightharpoonup What is the set S defined as above?
- lacktriangle Give a recursive definition of the set E of all even integers:
 - ► Base case:
 - ► Recursive step:

Ișil Dillig

CS311H: Discrete Mathematics Mathematical Induction

Strings and Alphabets

- ► Recursive definitions play important role in study of strings
- ightharpoonup Strings are defined over an alphabet Σ
 - ▶ Example: $\Sigma_1 = \{a, b\}$
- ▶ Set of all strings formed from Σ forms language called Σ^*
 - Σ_1^* : $\{\epsilon, a, b, aa, ab, ba, bb, ...\}$

Recursive Definition of Strings

- \blacktriangleright The language Σ^* has natural recursive definition:
 - ▶ Base case: $\epsilon \in \Sigma^*$ (empty string)
 - ▶ Recursive step: If $w \in \Sigma^*$ and $x \in \Sigma$, then $wx \in \Sigma^*$
- ▶ Since ϵ is the empty string, $\epsilon s = s$
- Consider the alphabet $\Sigma = \{0, 1\}$
- ▶ How is the string "1" formed according to this definition?
- ► How is "10" formed?

Ișil Dillig,

S311H: Discrete Mathematics Mathematical Induction

Ișil Dillig,

CS311H: Discrete Mathematics Mathematical Induction

18/27

Recursive Definitions of String Operations

- Many operations on strings can be defined recursively.
- ▶ Consider function l(w) which yields length of string w
- **Example:** Give recursive definition of l(w)
 - ► Base case:
 - Recursive step:

lşıl Dillig,

CS311H: Discrete Mathematics Mathematical Induction

Another Example

- ightharpoonup The reverse of a string s is s written backwards.
- ► Example: Reverse of "abc" is "bca"
- lacktriangle Give a recursive definition of the $\operatorname{reverse}(s)$ operation
 - ► Base case:
 - ► Recursive step:

Işil Dillig,

311H: Discrete Mathematics Mathematical Induction

20/27

Palindromes

- ► A palindrome is a string that reads the same forwards and backwards
- Examples: "mom", "dad", "abba", "Madam I'm Adam", . . .
- Give a recursive definition of the set P of all palindromes over the alphabet $\Sigma = \{a,b\}$
- ► Base cases:
- ► Recursive step:

lpl Dillig,

CS311H: Discrete Mathematics Mathematical Induction

Structural Induction

- How do we prove properties about recursively defined structures?
- Stuctural induction is a technique that allows us to apply induction on recursive definitions even if there is no integer
- Structural induction is also no more powerful than regular induction, but can make proofs much easier

Ișil Dillig

311H: Discrete Mathematics Mathematical Induction

22/27

Structural Induction Overview

- ▶ Suppose we have:
 - lacktriangle a recursively defined structure S
 - lacktriangle a property P we'd like to prove about S
- ► Structural induction works as follows:
 - 1. Base case: Prove P about base case in recursive definition
 - 2. Inductive step: Assuming P holds for sub-structures used in the recursive step of the definition, show that P holds for the recursively constructed structure.

lpl Dillig,

S311H: Discrete Mathematics Mathematical Induction

Example 1

- ► Consider the following recursively defined set *S*:
 - 1. $a \in S$
 - 2. If $x \in S$, then $(x) \in S$
- Prove by structural induction that every element in S contains an equal number of right and left parantheses.
- $\blacktriangleright \ \, \mathsf{Base} \ \, \mathsf{case} \colon \ \, a \ \, \mathsf{has} \, \, 0 \, \, \mathsf{left} \, \, \mathsf{and} \, \, 0 \, \, \mathsf{right} \, \, \mathsf{parantheses}$
- ▶ Inductive step: By the inductive hypothesis, *x* has equal number, say *n*, of right and left parantheses.
- ▶ Thus, (x) has n+1 left and n+1 right parantheses.

lal Dillig,

CS311H: Discrete Mathematics Mathematical Induction

24/27

Example 2

- lacktriangle Consider the set S defined recursively as follows:
 - ▶ Base case: $3 \in S$
 - Recursive step: If $x \in S$ and $y \in S$, then $x + y \in S$
- $\,\blacktriangleright\,$ Prove S is set of all positive integers that are multiples of 3
- $\,\blacktriangleright\,$ Let A be the set of all positive integers divisble by 3
- $\blacktriangleright \ \ \text{We want to show that} \ A=S$
- \blacktriangleright To do this, we need to prove $S\subseteq A$ and $A\subseteq S$

Proof, Part I

Consider the set S defined recursively as follows: $3 \in S$ and if $x \in S$ and $y \in S$, then $x + y \in S$

- lackbox Let's first prove $S\subseteq A$, i.e., any element in S is divisible by 3
- ► For this, we'll use structural induction
- ► Base case:
- ► Inductive step:

Proof, Part II

- $\,\blacktriangleright\,$ We showed that all integers in S are multiples of 3, but still need to show \boldsymbol{S} includes all positive multiples of 3
- \blacktriangleright Therefore, need to prove that $3n \in S$ for all $n \geq 1$
- lackbox We'll prove this by strong induction on n:
 - ► Base case (n=1):
 - ► Inductive hypothesis:
 - ► Need to show: