

MATHEMATICAL INDUCTION

Chapter # 5

INTRODUCTION

- Suppose we have an infinite ladder, and we want to know whether we can reach every step on this ladder. We know two things:
 - We can reach first rung of the ladder.
 - If we can reach a particular rung of the ladder, then we can reach the next rung.

Many theorems state that P(n) is true for all positive integers 'n'. Where P(n) is a propositional function.

Example:

$$1 + 2 + 3 + \dots + n = n(n + 1)/2$$
or
 $n \le 2^n$

Mathematical induction is a technique for proving theorems of this kind.

In other words, Mathematical Induction is used to prove propositions of the form $\forall nP(n)$.

When

Universe of discourse is the set of positive integers.

PRINCIPLE OF MATHEMATICAL INDUCTION

- Let P(n) be a propositional function defined for all positive integers n. P(n) is true for every positive integer n if:
- Basis Step:

The proposition P(I) is true.

Inductive Step:

If P(k) is true then P(k + 1) is true for all integers $k \ge 1$. i.e. $\forall k \ P(k) \rightarrow P(k + 1)$

EXAMPLE

Use Mathematical Induction to prove that

$$1+2+3+\cdots+n=\frac{n(n+1)}{2}$$
 for all integers $n \ge 1$

SOLUTION

Let

$$P(n): 1+2+3+\cdots+n = \frac{n(n+1)}{2}$$

Basis Step:

P(I) is true.

For n = I, left hand side of P(I) is the sum of all the successive integers starting at I and ending at I, so LHS = I and RHS is

$$R.H.S = \frac{1(1+1)}{2} = \frac{2}{2} = 1$$

So the proposition is true for n = 1.

Inductive Step: Suppose P(k) is true for, some integers $k \ge 1$.

(I)
$$1+2+3+\cdots+k=\frac{k(k+1)}{2}$$

To prove P(k + I) is true. That is,

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

Consider L.H.S. of (2)

Hence by principle of Mathematical Induction the given result true for all integers greater or equal to 1.

► Use mathematical induction to prove that $I+3+5+...+(2n-I) = n^2$ for all integers $n \ge I$.

SOLUTION:

Let P(n) be the equation $I+3+5+...+(2n-I) = n^2$ Basis Step:

> P(I) is true For n = I, L.H.S of P(I) = I and R.H.S = $I^2 = I$

> > Hence the equation is true for n = 1

Suppose P(k) is true for some integer k ≥ 1. That is,

$$1 + 3 + 5 + ... + (2k - 1) = k^2$$
(1)

To prove
$$P(k+1)$$
 is true; i.e.,
 $1 + 3 + 5 + ... + [2(k+1)-1] = (k+1)^2(2)$

Consider L.H.S. of (2)

$$1+3+5+\cdots+[2(k+1)-1] = 1+3+5+\cdots+(2k+1)$$

$$= 1+3+5+\cdots+(2k-1)+(2k+1)$$

$$= k^2+(2k+1) \qquad \text{using (1)}$$

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

$$= \text{R.H.S. of (2)}$$

Thus P(k+1) is also true. Hence by mathematical induction, the given equation is true for all integers n≥1.

Use mathematical induction to prove that

$$1+2+2^2 + ... + 2^n = 2^{n+1} - 1$$
 for all integers $n \ge 0$

SOLUTION:

Let

$$P(n)$$
: $I + 2 + 2^2 + ... + 2^n = 2^{n+1} - I$

Basis Step:

```
P(0) is true.

For n = 0

L.H.S of P(0) = I

R.H.S of P(0) = 2^{0+1} - 1 = 2 - 1 = 1
```

Hence P(0) is true.

Suppose P(k) is true for some integer
$$k \ge 0$$
; i.e., $l+2+2^2+...+2^k = 2^{k+1} - 1....(1)$

To prove
$$P(k+1)$$
 is true, i.e.,
 $1+2+2^2+...+2^{k+1}=2^{k+1+1}-1....(2)$

Consider LHS of equation (2)

$$\begin{aligned} 1 + 2 + 2^{2} + \dots + 2^{k+1} &= (1 + 2 + 2^{2} + \dots + 2^{k}) + 2^{k+1} \\ &= (2^{k+1} - 1) + 2^{k+1} \\ &= 2 \cdot 2^{k+1} - 1 \\ &= 2^{k+1+1} - 1 \\ &= R.H.S \text{ of } (2) \end{aligned}$$

Hence P(k+1) is true and consequently by mathematical induction the given propositional function is true for all integers n≥0.

Prove by mathematical induction

$$1^{2} + 2^{2} + 3^{2} + \mathbb{Z} + n^{2} = \frac{n(n+1)(2n+1)}{6}$$

for all integers $n \ge 1$.

- PROOF:
- Let P(n) denotes the given equation Basis step:

P(I) is true
For n = I
L.H.S of P(I) = I² = I
R.H.S of P(I) =
$$\frac{1(1+1)(2(1)+1)}{6}$$

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

So L.H.S = R.H.S of P(I).Hence P(I) is true

Suppose P(k) is true for some integer $k \ge 1$;

$$1^{2} + 2^{2} + 3^{2} + \mathbb{Z} + k^{2} = \frac{k(k+1)(2k+1)}{6} \qquad \dots (1)$$

To prove P(k+1) is true; i.e.;

$$1^{2} + 2^{2} + 3^{2} + \mathbb{Z} + (k+1)^{2} = \frac{(k+1)(k+1+1)(2(k+1)+1)}{6} \quad \dots \tag{2}$$

Consider LHS of above equation (2)

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

$$= (k+1) \left[\frac{k(2k+1)+6(k+1)}{6} \right]$$

$$= (k+1) \left[\frac{2k^2+k+6k+6}{6} \right]$$

$$= \frac{(k+1)(2k^2+7k+6)}{6}$$

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

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

$$= (k+1) \left[\frac{2k^2+k+6k+6}{6} \right]$$

$$= \frac{(k+1)(2k^2 + 7k + 6)}{6}$$

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

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

Prove by mathematical induction

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \mathbb{Z} + \frac{1}{n(n+1)} = \frac{n}{n+1}$$

for all integers n≥1

- PROOF:
- Let P(n) be the given equation.

Basis Step:

P(I) is true
For n = I
L.H.S of P(I) =
$$\frac{1}{1 \cdot 2} = \frac{1}{1 \times 2} = \frac{1}{2}$$

R.H.S of P(I) = $\frac{1}{1+1} = \frac{1}{2}$

Hence P(I) is true

Suppose P(k) is true, for some integer $k \ge 1$.

That is

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \mathbb{Z} + \frac{1}{k(k+1)} = \frac{k}{k+1}$$

To prove P(k+1) is true. That is

$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \mathbb{X} + \frac{1}{(k+1)(k+1+1)} = \frac{k+1}{(k+1)+1}$$

Now we will consider the L.H.S of the equation (2) and will try to get the R.H.S by using equation (1) and some simple computation.

Consider LHS of (2)

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \mathbb{N} + \frac{1}{(k+1)(k+2)}$$

$$= \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \mathbb{N} + \frac{1}{k(k+1)} + \frac{1}{(k+1)(k+2)}$$

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

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

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

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

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

= RHS of (2)

Hence P(k+1) is also true and so by Mathematical induction the given equation is true for all integers n ≥1.

Use mathematical induction to prove that

$$\sum_{i=1}^{n+1} i 2^i = n \cdot 2^{n+2} + 2, \qquad \text{for all integers } n \ge 0$$

PROOF:

Basis Step:

To prove the formula for n = 0, we need to show that

$$\sum_{i=1}^{0+1} i \cdot 2^i = 0 \cdot 2^{0+2} + 2$$

Now, L.H.S =
$$\sum_{i=1}^{1} i \cdot 2^{i} = (1)2^{1} = 2$$

R.H.S = $0.2^2 + 2 = 0 + 2 = 2$

Hence the formula is true for n = 0

Inductive Step:

Suppose for some integer n=k ≥0

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

We must show that

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

Consider LHS of (2)

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

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

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

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

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

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

$$= RHS \text{ of equation (2)}$$

Hence the inductive step is proved as well. Accordingly by mathematical induction the given formula is true for all integers n≥0.

Use mathematical induction to prove that

$$\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \mathbb{Z} \quad \left(1 - \frac{1}{n^2}\right) = \frac{n+1}{2n} \quad \text{for all integers n } \ge 2$$

PROOF:

Basis Step:

For n = 2
L.H.S =
$$1 - \frac{1}{2^2} = 1 - \frac{1}{4} = \frac{3}{4}$$

R.H.S =
$$\frac{2+1}{2(2)} = \frac{3}{4}$$

Hence the given formula is true for n = 2

Suppose for some integer $k \ge 2$

$$\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \boxtimes \left(1 - \frac{1}{k^2}\right) = \frac{k+1}{2k}$$
(1)

We must show that

$$\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \mathbb{Z} \left(1 - \frac{1}{(k+1)^2}\right) = \frac{(k+1)+1}{2(k+1)} \quad \dots (2)$$

Consider L.H.S of (2)

$$\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \mathbb{M} \left(1 - \frac{1}{(k+1)^2}\right) \\
= \left[\left(1 - \frac{1}{2^2}\right) \cdot \left(1 - \frac{1}{3^2}\right) \mathbb{M} \left(1 - \frac{1}{k^2}\right)\right] \left(1 - \frac{1}{(k+1)^2}\right) \\
= \left(\frac{k+1}{2k}\right) \left(1 - \frac{1}{(k+1)^2}\right) \\
= \left(\frac{k+1}{2k}\right) \left(\frac{(k+1)^2 - 1}{(k+1)^2}\right) \\
= \left(\frac{1}{2k}\right) \left(\frac{k^2 + 2k + 1 - 1}{(k+1)}\right) \\
= \frac{k^2 + 2k}{2k(k+1)} = \frac{k(k+2)}{2k(k+1)} \\
= \frac{k+1+1}{2(k+1)} = \text{RHS of (2)}$$

▶ Hence by mathematical induction the given equation is

Prove by mathematical induction

$$\sum_{i=1}^{n} i(i!) = (n+1)! - 1$$

for all integers n≥1

PROOF:

Basis step:

For n = I
L.H.S =
$$\sum_{i=1}^{n} i(i!) = (1)(1!) = 1$$

R.H.S =
$$(1+1)! - 1 = 2! - 1$$

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

which proves the basis step.

Suppose for any integer $k \ge 1$

$$\sum_{i=1}^{k} i(i!) = (k+1)! - 1 \qquad \dots \dots (1)$$

We need to prove that

$$\sum_{i=1}^{k+1} i(i!) = (k+1+1)!-1 \qquad \dots (2)$$

Consider LHS of (2)

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

$$= (k+1)! - 1 + (k+1)(k+1)!$$

$$= (k+1)! + (k+1)(k+1)! - 1$$

$$= [1 + (k+1)](k+1)! - 1$$

$$= (k+2)(k+1)! - 1$$

$$= (k+2)! - 1$$

$$= \text{RHS of (2)}$$

- Hence the inductive step is also true.
- Accordingly, by mathematical induction, the given formula is true for all integers $n \ge 1$.