1.8: PROOF METHODS AND STRATEGY

Example 1: For a real number x, prove that $-|x| \le x \le |x|$.

Recall that the absolute value is a piecewise function defined by |x| = x if $x \ge 0$ and |x| = -x if x < 0.

Example 2: Prove that n is even if and only if 3n+2 is even.

Recall that $P \leftrightarrow Q \equiv (P \rightarrow Q) \land (Q \rightarrow P)$.

Question: Suppose you wanted to prove that 4 propositions, labeled P, Q, R, and S, are equivalent. What is the minimum number of implications that must be proven?

Example 3(a): Prove or disprove that there is a prime number between any consecutive multiples of 10.

All prime numbers less than 2000

```
2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89,
97, 101, 103, 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163, 167, 173,
 179, 181, 191, 193, 197, 199, 211, 223, 227, 229, 233, 239, 241, 251, 257, 263,
269, 271, 277, 281, 283, 293, 307, 311, 313, 317, 331, 337, 347, 349, 353, 359,
 367, 373, 379, 383, 389, 397, 401, 409, 419, 421, 431, 433, 439, 443, 449, 457,
461, 463, 467, 479, 487, 491, 499, 503, 509, 521, 523, 541, 547, 557, 563, 569,
571, 577, 587, 593, 599, 601, 607, 613, 617, 619, 631, 641, 643, 647, 653, 659,
661, 673, 677, 683, 691, 701, 709, 719, 727, 733, 739, 743, 751, 757, 761, 769,
 773, 787, 797, 809, 811, 821, 823, 827, 829, 839, 853, 857, 859, 863, 877, 881,
883, 887, 907, 911, 919, 929, 937, 941, 947, 953, 967, 971, 977, 983, 991, 997,
 1009, 1013, 1019, 1021, 1031, 1033, 1039, 1049, 1051, 1061, 1063, 1069, 1087,
 1091, 1093, 1097, 1103, 1109, 1117, 1123, 1129, 1151, 1153, 1163, 1171, 1181,
 1187, 1193, 1201, 1213, 1217, 1223, 1229, 1231, 1237, 1249, 1259, 1277, 1279,
 1283, 1289, 1291, 1297, 1301, 1303, 1307, 1319, 1321, 1327, 1361, 1367, 1373,
 1381, 1399, 1409, 1423, 1427, 1429, 1433, 1439, 1447, 1451, 1453, 1459, 1471,
 1481, 1483, 1487, 1489, 1493, 1499, 1511, 1523, 1531, 1543, 1549, 1553, 1559,
 1567, 1571, 1579, 1583, 1597, 1601, 1607, 1609, 1613, 1619, 1621, 1627, 1637,
 1657, 1663, 1667, 1669, 1693, 1697, 1699, 1709, 1721, 1723, 1733, 1741, 1747,
 1753, 1759, 1777, 1783, 1787, 1789, 1801, 1811, 1823, 1831, 1847, 1861, 1867,
 1871, 1873, 1877, 1879, 1889, 1901, 1907, 1913, 1931, 1933, 1949, 1951, 1973,
 1979, 1987
```

Example 3(b): Prove or disprove that there is a prime number between any consecutive multiples of 100.

Example 3(c): Prove or disprove that there is a prime number between any consecutive multiples of 1000.

SECTION 1.8 – PROOF METHODS AND STRATEGY

Example 1: For a real number x, prove that $-|x| \le x \le |x|$.

Recall that the absolute value is a piecewise function defined by |x| = x if $x \ge 0$ and |x| = -x if x < 0.

PROOFS OF EQUIVALENCE (SPECIAL PROOFS)

Example 2: Prove that n is even if and only if 3n+2 is even.

Recall that $P \leftrightarrow Q \equiv (P \rightarrow Q) \land (Q \rightarrow P)$.

Class Notes for Discrete Math I (Rosen)

Question: Suppose you wanted to prove that 4 propositions, labeled <i>P</i> , <i>Q</i> , <i>R</i> , and <i>S</i> , are equivalent. What is the minimum number of implications that must be proven?
PROOFS BY COUNTEREXAMPLE (SPECIAL PROOFS)
Example 3(a): Prove or disprove that there is a prime number between any consecutive multiples of 10.
Take a look at the list of all primes less than 2000.
Example 3(b): Prove or disprove that there is a prime number between any consecutive multiples of 100.
Example 3(c): Prove or disprove that there is a prime number between any consecutive multiples of 1000.