Mathematical Induction

a means of proving a theorem by showing that if it is true of any particular case it is true of the next case in a series, and then showing that it is indeed true in one particular case.

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 it is true for the next highest element

- In general, mathematical induction can be used to prove statements that assert that P(n) is true for all positive integers n, where P(n) is a propositional function.
- When we use mathematical induction to prove a theorem, we first show that P(1) is true. Then we know that P(2) is true, because P(1) implies P(2). Further, we know that P(3) is true, because P(2) implies P(3). Continuing along these lines, we see that P(n) is true for every positive integer n.

 Many theorems assert that P(n) is true for all positive integers n, where P(n) is a propositional function. Mathematical induction is a technique for proving theorems of this kind. In other words, mathematical induction can be used to prove statements of the form $\forall n P(n)$, where the domain is the set of positive integers. Mathematical induction can be used to prove an extremely wide variety of theorems, each of which is a statement of this form. (Remember, many mathematical assertions include an implicit universal quantifier. The statement "if n is a positive integer, then $n^3 - n$ is divisible by 3" is an example of this. Making the implicit universal quantifier explicit yields the statement "for every positive integer n, $n^3 - n$ is divisible by 3.)

- Have you heard of the "Domino Effect"?
- Step 1. The **first** domino falls
- Step 2. When **any** domino falls, the **next** domino falls
- So ... all dominos will fall!
- That is how Mathematical Induction works.

Induction example

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

$$-$$
 If $n = 5$, $1+3+5+7+9 = 25 = 52$

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

Basis step: Show that P(1) is true

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

$$1 == 1$$

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 that it is 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:

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

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

- 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:
 - Basis step
 - Inductive hypothesis
 - Inductive step

Second induction example, continued

• Basis step: Show P(1):
$$P(1) = \sum_{i=1}^{1} 2(i) == 1^{2} + 1$$

= 2 == 2

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 our inductive hypothesis:

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

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

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

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

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

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

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

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

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

Third induction example

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

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

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

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

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

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

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

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

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

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

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

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

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

$$2k^{3} + 10k^{2} + 14k + 6 \neq 2k^{3} + 10k^{2} + 16k + 8 \sum_{i=0}^{k} i^{2} = \frac{k(k+1)(2k+2)}{6}$$

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

Fourth induction example

• Show that $n! < n^n$ for all n > 1

- Base case: n = 22! < 2^2 2 < 4
- Inductive hypothesis: assume $k! < k^k$
- Inductive step: show that $(k+1)! < (k+1)^{k+1}$

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

Example: Sum of Odd Integers

☐ Proposition: $1 + 3 + ... + (2n-1) = n^2$ for all integers n≥1. ☐ Proof (by induction): 1) Basis step: The statement is true for n=1: $1=1^2$. 2) Inductive step: Assume the statement is true for some $k \ge 1$ (inductive hypothesis), show that it is true for k+1.

Example: Sum of Odd Integers

☐ Proof (cont.):

The statement is true for k:

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

We need to show it for k+1:

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

Showing (2):

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

We proved the basis and inductive steps, so we conclude that the given statement true.

Proving a divisibility property by mathematical induction

```
• Proposition: For any integer n≥1,
 7^n - 2^n is divisible by 5. (P(n))
Proof (by induction):
  1) Basis step:
 The statement is true for n=1:
 (P(1))
 7^1 - 2^1 = 7 - 2 = 5 is divisible by 5.
  2) Inductive step:
  Assume the statement is true for some k≥1
 (P(k))
 (inductive hypothesis);
  show that it is true for k+1.
 (P(k+1))
```

Proving a divisibility property by mathematical induction

```
☐ Proof (cont.): We are given that
P(k): 7^k - 2^k is divisible by 5.
 (1)
 Then 7^k - 2^k = 5a for some a \subseteq \mathbf{Z}. (by definition) (2)
 We need to show:
P(k+1): 7^{k+1} - 2^{k+1} is divisible by 5.
 (3)
 7^{k+1} - 2^{k+1} = 7 \cdot 7^k - 2 \cdot 2^k = 5 \cdot 7^k + 2 \cdot 7^k - 2 \cdot 2^k
 =5.7^{k}+2.(7^{k}-2^{k})=5.7^{k}+2.5a (by (2))
 = 5 \cdot (7^k + 2a) which is divisible by 5. (by def.)
Thus, P(n) is true by induction.
```

Strong induction

- Weak mathematical induction assumes P(k) is true, and uses that (and only that!) to show P(k+1) is true
- Strong mathematical induction assumes P(1),
 P(2), ..., P(k) are all true, and uses that to show that P(k+1) is true.

$$[P(1) \land P(2) \land P(3) \land ... \land P(k)] \rightarrow P(k+1)$$

Strong induction example 1

 Show that any number > 1 can be written as the product of primes

- Base case: P(2)
 - 2 is the product of 2 (remember that 1 is not prime!)
- Inductive hypothesis: P(1), P(2), P(3), ..., P(k)
 are all true
- Inductive step: Show that P(k+1) is true

Strong induction example 1

- Inductive step: Show that P(k+1) is true
- There are two cases:
 - -k+1 is prime
 - It can then be written as the product of k+1
 - -k+1 is composite
 - It can be written as the product of two composites, a and b, where $2 \le a \le b < k+1$
 - By the inductive hypothesis, both P(a) and P(b) are true