Department Of Computer Science, CUI Lahore Campus

CSC102 - Discrete Structures

By

Mahwish Waqas

Lecture Outline

- Mathematical Induction
 - Proof using Mathematical Induction
 - Sequence formulas
 - Inequality
 - Divisibility

Mathematical Induction

 Mathematical induction is an extremely important proof technique.

- Mathematical induction can be used to prove
 - results about complexity of algorithms
 - correctness of certain types of computer programs
 - theorem about graphs and trees
 - ...

What is Mathematical Induction?

 How to prove "P(n), a mathematical statement, for all positive integer n".

It is a method of proof.

• It does not generate answers: it only can prove them.

Mathematical Induction

- Assume P(n) is a propositional function.
- Principle of mathematical induction:

To prove that P(n) is true for all positive integers n, we complete two steps.

- Basis Step: P(1)
- Inductive Step: $\forall k(P(k) \rightarrow P(k+1))$
- Result: ∀ n P(n)


domain: positive integers

- How to show P(1) is true?
 - P(1): n is replaced by 1 in P(n)
 - Then, show P(1) is true.
- How to show ∀k (P(k) → P(k+1))?
 - · Direct proof can be used
 - Assume P(k) is true for some arbitrary k.
 - Then, show P(k+1) is true.

Suppose that we have an infinite ladder


- 1. We can reach the first step of the ladder.
- 2. If we can reach a particular step of the ladder, then we can reach the next step.

Then, we can conclude that we are able to reach every step of this infinite ladder.


- An infinite row of dominoes, labeled 1,
 2, 3, ..., n
- P(n): Domino *n* is knocked over
- P(1): The first domino is knocked over
- P(k): The kth domino is knocked over
- The fact that
 - The first domino is knocked over
 - And whenever the kth domino is knocked over, it also knocks the (k+1)st domino over
- Implies that all the dominoes are knocked over

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


• Show that 1 + 2 + 3 + ... + n = n(n+1) / 2, where n is a positive integer.

Proof:

First define P(n)

$$P(n)$$
 is $1 + 2 + 3 + ... + n = n(n+1) / 2$

Basis Step: (Show P(1) is true.)

$$1 = 1(2)/2$$

So, P(1) is true.

Inductive Step: (Show $\forall k \ (P(k) \rightarrow P(k+1))$ is true.)

• Assume P(k) is true.

$$1 + 2 + 3 + ... + k = k(k+1) / 2$$

Show P(k+1) is true.

P(k+1):
$$1 + 2 + 3 + ...$$
 (k+1) = (k+1)(k+2) / 2
L.H.S of P(k+1) = $1 + 2 + ... + k + k+1$
= $(1 + 2 + ... + k) + (k+1)$
= $k(k+1)/2 + (k+1)$
= $(k+1)/2 + (k+1)/2$
= $(k+1)(k+2)/2 = R.H.S$ of P(k+1)

• We showed that P(k+1) is true under assumption that P(k) is true. So, by mathematical induction 1+2+...+n = n(n+1)/2.

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) → 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:
 - $[P(1) \land \forall k (P(k) \rightarrow P(k+1))] \rightarrow \forall n P(n)$

• Use mathematical induction to show that $1 + 2 + 2^2 + \cdots + 2^n = 2^{n+1} - 1$ for all nonnegative integers n.

Proof:

First define P(n)

P(n) is
$$1 + 2 + 2^2 + \dots + 2^n = 2^{n+1} - 1$$

Basis step: (Show P(0) is true.)

$$1 = 2^1 - 1$$
 So, P(0) is true.

Inductive Step: (Show $\forall k \ (P(k) \rightarrow P(k+1))$ is true

Assume P(k) is true.

$$1 + 2 + 2^2 + \dots + 2^k = 2^{k+1} - 1$$

Show P(k+1) is true.

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

$$L.H.S of P(k+1): 1 + 2 + 2^{2} + \dots + 2^{k} + 2^{k+1}$$

$$= 2^{k+1} - 1 + 2^{k+1}$$

$$= 2 \cdot 2^{k+1} - 1$$

$$= 2^{k+2} - 1$$

$$= R.H.S of P(k+1)$$

• We showed that P(k+1) is true under assumption that P(k) is true. So, by mathematical induction that $1+2+2^2+\cdots+2^n=2^{n+1}-1$.

Prove by mathematical induction

$$1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$
 for all integers $n \ge 1$.

- Use mathematical induction to prove the formula for the sum of a finite number of terms of a geometric progression.
- $\sum_{k=0}^{n} ar^k = a + ar + ar^2 + \dots + ar^n = \frac{(ar^{n+1} a)}{(r-1)}$ where $r \neq 1$.
- Proof:
 - First define P(n)

P(n) is
$$a + ar + ar^2 + \dots + ar^n = \frac{(ar^{n+1}-a)}{(r-1)}$$

Basis step: (Show P(0) is true.)

$$a = \frac{(ar-a)}{(r-1)} = a$$
 So, P(0) is true.

- Inductive Step: (Show ∀k (P(k) → P(k+1)) is true.)
 - Assume P(k) is true. $a + ar + ar^2 + \cdots + ar^k = \frac{(ar^{k+1}-a)}{(r-1)}$
 - Show P(k+1) is true.

P(k+1):
$$a + ar + ar^{2} + \dots + ar^{k+1} = \frac{(ar^{k+2} - a)}{(r-1)}$$

L.H.S of P(k+1): $a + ar + ar^{2} + \dots + ar^{k} + ar^{k+1}$

$$= \frac{(ar^{k+1} - a)}{(r-1)} + ar^{k+1}$$

$$= \frac{(ar^{k+1} - a)}{(r-1)} + ar^{k+1} \frac{(r-1)}{(r-1)}$$

$$= \frac{(ar^{k+1} - a + ar^{k+2} - ar^{k+1})}{(r-1)}$$

$$= \frac{(ar^{k+2} - a)}{(r-1)} = \text{R.H.S of P(k+1)}$$

We showed that P(k+1) is true under assumption that P(k) is true.

So, by mathematical induction $a + ar + ar^2 + \cdots + ar^n = \frac{(ar^{n+1}-a)}{(r-1)}$

• Use mathematical induction to prove that n^3 — n is divisible by 3 whenever n is a positive integer.

Proof:

- First define P(n) P(n) is " n^3-n is divisible by 3".
- Basis step: (Show P(1) is true.)
 1³ 1 = 0 is divisible by 3.
 So, P(1) is true.

- Inductive Step: (Show ∀k (P(k) → P(k+1)) is true.)
 - Assume P(k) is true. $k^3 k$ is divisible by 3.
 - Show P(k+1) is true. P(k+1) is $(k + 1)^3 - (k + 1)$ is divisible by 3.

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

$$= k^3 + 3k^2 + 3k + 1 - k - 1$$

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

$$= (k^3 - k) + 3(k^2 + k)$$

We showed that P(k+1) is true under assumption that P(k) is true. So given statement is true by mathematical induction.

• Use mathematical induction to prove that $2^{2n} - 1$ is divisible by 3 whenever n is a positive integer.

Proof:

- First define P(n) P(n) is " $2^{2n}-1$ is divisible by 3".
- Basis step: (Show P(1) is true.)
 2² 1 = 3 is divisible by 3.
 So, P(1) is true.

- Inductive Step: (Show ∀k (P(k) → P(k+1)) is true.)
 - Assume P(k) is true. $2^{2k} 1$ is divisible by 3.
 - Show P(k+1) is true. P(k+1) is $2^{2k+2}-1$ is divisible by 3.

$$2^{2k+2}-1 = 2^{2k} \cdot 2^2 - 1 = 2^{2k} \cdot 4 - 1$$

= $2^{2k} \cdot (3+1) - 1 = 3 \cdot 2^{2k} + (2^{2k}-1)$

We showed that P(k+1) is true under assumption that P(k) is true. So given statement is true by mathematical induction.

• Use mathematical induction to prove the inequality $2^n < n!$ for all positive integers n and $n \ge 4$.

Proof:

- First define P(n) P(n) is $2^n < n!$.
- Basis step: (Show P(4) is true.)

$$2^4 < 4!$$

So, P(4) is true.

- Inductive Step: (Show $\forall k \ (P(k) \rightarrow P(k+1))$ is true.)
- Assume P(k) is true for $k \ge 4$ $2^k < k!$
- Show P(k+1) is true. P(k+1) is $2^{k+1} < (k+1)!$

- Inductive Step: (Show $\forall k \ (P(k) \rightarrow P(k+1))$ is true.)
- Assume P(k) is true for $k \ge 4$ $2^k < k!$
- Show P(k+1) is true.

```
P(k+1) is 2^{k+1} < (k+1)!

2^{k+1} = 2 \cdot 2^k by definition of exponent

< 2 \cdot k! by the induction hypothesis

< (k+1) \cdot k! because 2 < k+1

= (k+1)! by definition of factorial function.
```

• We showed that P(k+1) is true under assumption that P(k) is true. So, by mathematical induction $2^n < n!$ for all positive integers n and $n \ge 4$.

Show that $n! < n^n$ for all n > 1.

Proof:

- First define P(n) P(n) is $n! < n^n$
- Basis Step: (Show P(2) is true.)

$$2! < 2^2$$

So, P(2) is true.

- Inductive Step: (Show ∀k (P(k) → P(k+1)) is true.)
 - Assume P(k) is true k > 1. $k! < k^k$
 - Show P(k+1) is true. P(k+1) is $(k+1)! < (k+1)^{k+1}$

- Inductive Step: (Show ∀k (P(k) → P(k+1)) is true.)
 - Assume P(k) is true k > 1. $k! < k^k$
 - Show P(k+1) is true. P(k+1) is $(k+1)! < (k+1)^{k+1}$ $(k+1)! = (k+1) \cdot k!$ $(k+1) \cdot k! < (k+1) \cdot k^k$ $< (k+1)(k+1)^k as k^k < (k+1)^k$ $= (k+1)^{k+1}$
- We showed that P(k+1) is true under assumption that P(k) is true.

• Use mathematical induction to prove the inequality $n < 2^n$ for all positive integers n.

Proof:

First define P(n)

P(n) is
$$n < 2^n$$

Basis step: (Show P(1) is true.)

$$1 < 2^1 = 2$$

So, P(1) is true.

- Inductive Step: (Show $\forall k \ (P(k) \rightarrow P(k+1))$ is true.)
- Assume P(k) is true $k \ge 1$. $k < 2^k$
- Show P(k+1) is true.

```
P(k+1) is k + 1 < 2^{k+1}

k + 1 < 2^k + 1 using induction hypothesis k < 2^k

< 2^k + 2^k = 2 \cdot 2^k = 2^{k+1}
```

• We showed that P(k+1) is true under assumption that P(k) is true. So, by mathematical induction $n < 2^n$ for all positive integers n.

Chapter Exercise

Chapter # 5

Topic # 5.1

Q 3, 4, 5, 7, 8, 18, 20, 21, 31, 32, 33, 34