INTRODUCTION TO PROOFS

Chapter 1

INTRODUCTION

- A proof is a valid argument that establishes the truth of a mathematical statement.
- The methods we will study for building proofs are also used throughout computer science.
- Many theorems in mathematics are implications, $p \rightarrow q$. The techniques of proving implications give rise to different methods of proofs.

SOME TERMINOLOGY

A theorem is a statement that can be shown as true.

- Less important theorems sometimes are called propositions (facts or results).
- A theorem may be universal quantification of a conditional statement with one or more premises and a conclusion.
- A proof is a valid argument that establishes the truth of a theorem.

- The statements used in proof can include axioms (or postulates)
- A less important theorem that is helpful in the proof of other results is called a lemma
- A corollary is a theorem that can be established directly from a theorem that has been proved.
- ▶ A conjecture is a statement that is being proposed to be true statement.

DIRECT PROOF

- The implication $p \rightarrow q$ can be proved by showing that if p is true, the q must also be true.
- This shows that the combination p true and q false never occurs.

A proof of this kind is called a direct proof.

SOME BASICS

An integer n is even if, and only if, n = 2k for some integer k.

- An integer n is odd if, and only if, n = 2k + I for some integer k.
- An integer n is prime if, and only if, n > 1 and for all positive integers r and s, if n = r.s, then r = 1 or s = 1.
- An integer n > 1 is composite if, and only if, n = r.s for some positive integers r and s with $r \ne 1$ and $s \ne 1$.

- A real number r is rational if, and only if, $r = \frac{a}{b}$ for some integers a and b with $b \ne 0$.
- If n and d are integers and $d \neq 0$, then d divides n, written d|n if, and only if, n = d.k for some integers k.
- An integer n is called a perfect square, if and only if, $n = k^2$ for some integer k.

Prove that the sum of two odd integers is even.

PROOF:

Let m and n be two odd integers.

Then by definition of odd numbers

$$m = 2k + I$$
 for some $k \in \mathbb{Z}$

$$n = 2l + 1$$
 for some $l \in Z$

Now,

$$m + n = (2k + 1) + (2l + 1)$$

=
$$2k + 2l + 2$$

= $2(k + l + 1)$
= $2r$
where,
 $r = (k + l + 1) \in Z$

Hence m + n is even.

▶ Prove that if n is any even integer, then $(-1)^n = 1$

▶ PROOF:

Suppose n is an even integer.

Then n = 2k for some integer k.

Now

$$(-1)^{n} = (-1)^{2k}$$

= $[(-1)^{2}]^{k}$
= $(1)^{k}$
= I (proved)

Prove that the product of an even integer and an odd integer is even.

PROOF:

```
Suppose m is an even integer and n is an odd integer. Then,

m = 2k for some integer k

and n = 2l + 1 for some integer l

Now
m.n = 2k \cdot (2l + 1)
= 2.k \cdot (2l + 1)
= 2.r 	 where <math>r = k(2l + 1) is an integer
Hence m.n is even. (Proved)
```

Prove that the square of an even integer is even.

▶ PROOF:

```
Suppose n is an even integer.  
Then n=2k  
Now,  
square of n=n^2=(2.k)^2  
=4k^2  
=2.(2k^2)  
=2.p  where, p=2k^2\in Z  
Hence, n^2 is even.  
(proved)
```

▶ Prove that if n is an odd integer, then $n^3 + n$ is even.

PROOF:

Let n be an odd integer, then

$$n = 2k + 1$$
 for some $k \in \mathbb{Z}$

Now,

$$n^{3} + n = n (n^{2} + 1)$$

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

= $(2k + 1) (4k^2 + 4k + 2)$ = $(2k + 1) 2 \cdot (2k^2 + 2k + 1)$ = $2 \cdot (2k + 1) (2k^2 + 2k + 1) k \in \mathbb{Z}$ = an even integer

Prove that, if the sum of any two integers is even, then so is their difference.

PROOF:

Suppose m and n are integers

So that m + n is even.

Then by definition of even numbers

$$m + n = 2k$$
 for some integer k
 $\Rightarrow m = 2k - n$ (1)

Now,

$$m - n = (2k - n) - n$$
 using (I)
= $2k - 2n$
= $2(k - n) = 2r$

where,

r = k - n is an integer

Hence m - n is even.

Prove that the sum of any two rational numbers is rational.

PROOF:

Suppose r and s are rational numbers.

Then by definition of rational

$$r = \frac{a}{b}$$
 and $s = \frac{c}{d}$

for some integers a, b, c, d with $b\neq 0$ and $d\neq 0$

Now,

$$r + s = \frac{a}{b} + \frac{c}{d}$$

$$= \frac{ad + bc}{bd}$$

$$= \frac{p}{q}$$

where,

$$p = ad + bc \in Z$$
 and $q = bd \in Z$
and $q \neq 0$

Hence r + s is rational.

Given any two distinct rational numbers r and s with r < s. Prove that there is a rational number x such that r < x < s.</p>

PROOF:

Given two distinct rational numbers r and s such that

$$r < s$$
(1)

Adding r to both sides of (1), we get

$$r + r < r + s$$
 $2r < r + s$
 $r < \frac{r + s}{2}$ (2)

Next adding s to both sides of (1), we get

$$r + s < s + s$$

$$\Rightarrow r + s < 2s$$

$$\Rightarrow \frac{r+s}{2} < s \qquad \dots (3)$$

Combining (2) and (3), we may write

$$r < \frac{r+s}{2} < s$$
(4)

Since the sum of two rational is rational,

Therefore r + s is rational.

Also the quotient of a rational by a non-zero rational, is rational,

Therefore $\frac{r+s}{2}$ is rational and by (4) it lies between r & s.

Hence, we have found a rational number such that r < x < s. (proved)

Prove that for all integers a, b and c, if a|b and b|c then a|c.

PROOF:

Suppose a|b and b|c where $a, b, c \in Z$.

Then by definition of divisibility

b=a.r and c=b.s for some integers r and s.

```
Now,
 c = b.s
 = (a.r).s
 (substituting value of b)
 = a.(r.s)
 (associative law)
 = a.k
where,
 k = r.s \in Z
 ac
 by definition of divisibility
```

Prove that for all integers a, b and c if a|b and a|c then a|(b+c)

PROOF:

```
Suppose a|b and a|c where a, b, c \in Z

By definition of divides

b = a.r \text{ and } c = a.s \text{ for some } r, s \in Z

Now
b + c = a.r + a.s \qquad \text{(substituting values)}
= a.(r+s) \qquad \text{(by distributive law)}
= a.k

where k = (r+s) \in Z

Hence a|(b+c) \qquad \text{by definition of divides.}
```

Prove that the sum of any three consecutive integers is divisible by 3.

PROOF:

Let n, n + 1 and n + 2 be three consecutive integers.

Now

$$n + (n + 1) + (n + 2) = 3n + 3$$

= $3(n + 1)$
= $3k$

where $k=(n+1)\in \mathbb{Z}$

Hence, the sum of three consecutive integers is divisible by 3.

PROOF BY CONTRADICTION

- A proof by contradiction is based on the fact that either a statement is true or it is false but not both.
- Hence the supposition, that the statement to be proved is false, leads logically to a contradiction, impossibility or absurdity, then the supposition must be false.
- Accordingly, the given statement must be true.

- Thus to prove an implication $p \rightarrow q$ by contradiction method we suppose that the condition p and the negation of the conclusion q, i.e., $(p \land \sim q)$ is true and ultimately arrive at a contradiction.
- The method of proof by contradiction, may be summarized as follows:
 - Suppose the statement to be proved is false.
 - Show that this supposition leads logically to a contradiction.
 - Conclude that the statement to be proved is true.

THEOREM

• Give a proof by contradiction for the statement: "If n² is an even integer then n is an even integer."

PROOF:

Suppose n² is an even integer and n is not even, so that n is odd.

Hence

n = 2k + 1 for some integer k.

Now

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

= $4k^2 + 4k + 1$

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

where

$$r = (2k^2 + 2k) \in Z$$

This shows that n^2 is odd, which is a contradiction to our supposition that n^2 is even.

Hence the given statement is true.

- ▶ Prove that if n is an integer and n³ + 5 is odd, then n is even using contradiction method.
- PROOF:
- ▶ Suppose that $n^3 + 5$ is odd and n is not even (odd).
- Since n is odd and the product of two odd numbers is odd, it follows that n^2 is odd and $n^3 = n^2$. n is odd.
- Further, since the difference of two odd number is even, it follows that

=
$$(n^3 + 5) - n^3$$

= 5 is even.

- But this is a contradiction.
- Therefore, the supposition that n³ + 5 and n are both odd is wrong and so the given statement is true.

Prove by contradiction method, the statement: If n and m are odd integers, then n + m is an even integer.

PROOF:

Suppose n and m are odd and n + m is not even (odd i.e by taking contradiction).

Now

n = 2p + 1

for some integer p

and

m = 2q + 1

for some integer q

Hence

$$n + m = (2p + 1) + (2q + 1)$$
$$= 2p + 2q + 2 = 2 \cdot (p + q + 1)$$

which is even, contradicting the assumption that n + m is odd.

• Prove that $\sqrt{2}$ is irrational.

▶ PROOF:

Suppose

 $\sqrt{2}$ is rational.

Then there are integers m and n with no common factors so that

$$\sqrt{2} = \frac{m}{n}$$

Squaring both sides gives

$$2 = \frac{m^2}{n^2}$$

or $m^2 = 2n^2$ (1)

This implies that m² is even (by definition of even).

It follows that m is even. Hence

m = 2 k for some integer k....(2)

Substituting (2) in (1), we get

$$(2k)^2 = 2n^2$$

$$\Rightarrow$$
 4k² = 2n²

$$\Rightarrow$$
 $n^2 = 2k^2$

This implies that n² is even, and so n is even. But we also know that m is even.

Hence both m and n have a common factor 2. But this contradicts the supposition that m and n have no common factors.

Hence our supposition is false and so the theorem is true.

▶ Prove by contradiction that $6 - 7\sqrt{2}$ is irrational.

PROOF:

Suppose $6 - 7\sqrt{2}$ is rational.

Then by definition of rational,

$$6 - 7\sqrt{2} = \frac{a}{b}$$

for some integers a and b with $b\neq 0$.

Now consider,

$$7\sqrt{2} = 6 - \frac{a}{b}$$

$$\Rightarrow 7\sqrt{2} = \frac{6b - a}{b}$$

$$\Rightarrow \sqrt{2} = \frac{6b - a}{7b}$$

Since a and b are integers, so are 6b-a and 7b and 7b \neq 0; Hence is a quotient of the two integers 6b-a and 7b with 7b \neq 0.

Accordingly, $\sqrt{2}$ is rational (by definition of rational).

▶ This contradicts the fact because $\sqrt{2}$ is irrational.

Hence our supposition is false and so $6 - 7\sqrt{2}$ is irrational.

PROOF BY CONTRAPOSITION

- A proof by contraposition is based on the logical equivalence between a statement and its contrapositive.
- ▶ Therefore, the implication $p \rightarrow q$ can be proved by showing that its contrapositive $\sim q \rightarrow \sim p$ is true.
- ▶ The contrapositive is usually proved directly.

- The method of proof by contrapositive may be summarized as:
 - Express the statement in the form if p then q.
 - Rewrite this statement in the contrapositive form if not q then not p.
 - Prove the contrapositive by a direct proof.

Prove that for all integers n, if n² is even then n is even.

PROOF:

The contrapositive of the given statement is:

"if n is not even (odd) then n² is not even (odd)"

We prove this contrapositive statement directly.

Suppose n is odd.

Then

n = 2k + 1 for some $k \in Z$

Now

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

= 2.(2k² + 2k) + 1
= 2.r + 1

where,

$$r = 2k^2 + 2k \in Z$$

Hence n² is odd. Thus the contrapositive statement is true and so the given statement is true.

Prove that if 3n + 2 is odd, then n is odd.

PROOF:

The contrapositive of the given conditional statement is "if n is even then 3n + 2 is even"

Suppose n is even, then

$$n = 2k$$
 for some $k \in Z$

Now

$$3n + 2 = 3 (2k) + 2$$

= 2.(3k + 1)
= 2.r where $r = (3k + 1) \in Z$

▶ Hence 3n + 2 is even.

We conclude that the given statement is true since its contrapositive is true.

Prove that if n² is not divisible by 25, then n is not divisible by 5.

PROOF:

The contra-positive statement is:

"if n is divisible by 5, then n² is divisible by 25"

Suppose n is divisible by 5.

Then by definition of divisibility

n = 5.k for some integer k

Squaring both sides

$$n^2 = 25.k^2$$

where

$$k^2 \in Z$$

So,

n² is divisible by 25

Prove the statement by contraposition:
For all integers m and n, if m + n is even then m and n are both even or m and n are both odd.

PROOF:

The contrapositive statement is:

"For all integers m and n, if m and n are not both even and m and n are not both odd, then m + n is not even."

or more simply,

"For all integers m and n, if one of m and n is even and the other is odd, then m + n is odd"

Suppose m is even and n is odd.
Then,

$$m = 2p$$
 for some integer p
and $n = 2q + 1$ for some integer q

Now
$$m + n = (2p) + (2q + 1)$$

= $2.(p+q) + 1$
= $2.r + 1$

where

$$r = p+q$$
 is an integer

Hence m + n is odd.

Similarly, taking m as odd and n even, we again arrive at the result that m + n is odd.

▶ Thus, the contrapositive statement is true.

Since an implication is logically equivalent to its contrapositive so the given implication is true.