

CSE2023 Discrete Computational Structures

Lecture 14

5.1 Mathematical induction

- Want to know whether we can reach *every* step of this ladder
 - We can reach *first* rung of the ladder
 - If we can reach a particular run of the ladder, then we can reach the next run
- Mathematical induction: show that p(n) is true for every positive integer n

Mathematical induction

- Two steps
 - Basis step: show that p(1) is true
 - Inductive step: show that for all positive integers k, if p(k) is true, then p(k+1) is true. That is, we show p(k)→p(k+1) for all positive integers k
- The assumption p(k) is true is called the inductive hypothesis
- Proof technique:

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

Analogy

Example

- Show that 1+2+...+n=n(n+1)/2, if n is a positive integer
 - Let p(n) be the proposition that 1+2+... +n=n(n+1)/2
 - Basis step: p(1) is true, because 1=1*(1+1)/2
 - Inductive step: Assume p(k) is true for an arbitrary k. That is, 1+2+...+k=k(k+1)/2

We must show that 1+2+...+(k+1)=(k+1)(k+2)/2

From **p(k)**, 1+2+...+k+(k+1)=(k(k+1)/2)+(k+1)=(k+1)(k+2)/2

which means p(k+1) is true

 We have completed the basic and inductive steps, so by mathematical induction we know that p(n) is true for all positive integers n. That is 1+2+...+n=n(n+1)/2

Example

- Conjecture a formula for the sum of the first n positive odd integers. Then prove the conjecture using mathematical induction
- 1=1, 1+3=4, 1+3+5=9, 1+3+5+7=16, 1+3+5+7+9=25
- It is reasonable to conjecture the sum of first n odd integers is n², that is, 1+3+5+...+(2n-1)=n²
- We need a method to prove whether this conjecture is correct or not

Example

- Let p(n) denote the proposition
- Basic step: p(1)=12=1
- Inductive steps: Assume that p(k) is true, i.e., 1+3+5+...+(2k-1)=k²

We must show $1+3+5+...+(2k+1)=(k+1)^2$ is true for p(k+1)

Thus,1+3+5+...+(2k-1)+(2k+1)= k^2 +(2k+1)=(k+1)² which means p(k+1) is true

(Note p(k+1) means 1+3+5+...+(2k+1)=(k+1)²)

- We have completed both the basis and inductive steps. That is, we have shown p(1) is true and p(k) → p(k+1)
- Consequently, p(n) is true for all positive integers n

Example

- Use mathematical induction to show that 1+2+2²+...+2ⁿ=2ⁿ⁺¹-1
- Let p(n) be the proposition: $1+2+2^2+...+2^n=2^{n+1}-1$
- Basis step: p(0)=2⁰⁺¹-1=1
- Inductive step: Assume p(k) is true, i.e., $1+2+2^2+...+2^k=2^{k+1}-1$ It follows

 $(1+2+2^2+...+2^k) + {\color{red}2^{k+1}} = (2^{k+1}-1) + {\color{red}2^{k+1}} = 2^*2^{k+1} - 1 = 2^{k+2} - 1 \text{ which} \\ \text{means p(k+1): } 1+2+2^2+...+2^{k+1} = 2^{k+2} - 1 \text{ is true}$

 We have completed both the basis and inductive steps. By induction, we show that 1+2+2²+...+2ⁿ=2ⁿ⁺¹-1

Example

- In the previous step, p(0) is the basis step as the theorem is true ∀n p(n) for all nonnegative integers
- To use mathematical induction to show that p(n) is true for n=b, b+1, b+2, ... where b is an integer other than 1, we show that p(b) is true, and then p(k)→p(k+1) for k=b, b+1, b+2, ...
- Note that b can be negative, zero, or positive

Example

• Use induction to show

$$\sum_{j=0}^{n} ar^{j} = \frac{ar^{n+1} - a}{r - 1} \text{ if } r \neq 1$$

• Basis step: p(0) is true as $\frac{ar^{1}-a}{r-1}$

as
$$\frac{a^{r}-a}{r-1} = a$$
$$\sum_{k=0}^{k} ar^{k} = \frac{ar^{k+1}-a}{r-1} \text{ if } r \neq 1$$

• Inductive step: assume
$$\sum_{j=0}^{k+1} ar^j = a + ar + ... + ar^k + ar^{k+1}$$

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

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

$$ar^{k+2} - a$$

• So p(k+1) is true. By induction, p(n) is true for all nonnegative integers

Example

- Use induction to show that n<2ⁿ for n>0
- Basis step: p(1) is true as 1<21=2
- Inductive step: Assume p(k) is true, i.e., k<2^k
 We need to show k+1<2^{k+1}

 $k+1<2^k+1\le 2^k+2^k=2^{k+1}$ Thus p(k+1) is true

 We complete both basis and inductive steps, and show that p(n) is true for all positive integers n

Example

- Use induction to show that 2ⁿ<n! for n ≥ 4
- Let p(n) be the proposition, $2^n < n!$ for $n \ge 4$
- Basis step: p(4) is true as 2⁴=16<4!=24
- Inductive step: Assume p(k) is true, i.e., 2^k<k! for k ≥ 4. We need to show that 2^{k+1}<(k+1)! for k ≥ 4
 2^{k+1} = 2 2^k<2 k!<(k+1) k! = (k+1)!

This shows p(k+1) is true when p(k) is true

 We have completed basis and inductive steps. By induction, we show that p(n) is true for n ≥ 4

Example

- Show that n³-n is divisible by 3 when n is positive
- Basis step: p(1) is true as 1-1=0 is divisible by 3
- Inductive step: Suppose p(k)= k³-k is true, we must show that (k+1)³-(k+1) is divisible by 3
 (k+1)³-(k+1)=k³+3k²+3k+1-(k+1)=(k³-k)+3(k²+k)
 As both terms are divisible by 3, (k+1)³-(k+1) is divisible by 3
- We have completed both the basis and inductive steps. By induction, we show that n³-n is divisible by 3 when n is positive

Example

- Show that if S is a finite set with n elements, then S has 2ⁿ subsets
- Let p(n) be the proposition that a set with n elements has 2ⁿ subsets
- Basis step: p(0) is true as a set with zero elements, the empty set, has exactly 1 subset
- Inductive step: Assume p(k) is true, i.e., S has 2^k subsets if |S|=k.

Example

- Let T be a set with k+1 elements. So, T=SU $\{a\}$, and |S|=k, |III|=k+1
- For each subset X of S, there are exactly two subsets of T, i.e., X and X U{a}
- Because there are 2^k subsets of S, there are 2·2^k=2^{k+1} subsets of T. This finishes the inductive step

Example

- Use mathematical induction to show one of the De Morgan's law: <sup>n/A₁ = ^{n/A₁} A₁ where A₁, A₂, ..., A_n are subsets of a universal set U, and n≥2
 </sup>
- Basis step: \$\overline{A_1 \cap A_2}\$ = \$\overline{A_1}\$ \cup \overline{A_2}\$ (proved Section 2.2, page 131)
- Inductive step: Assume $\bigcap_{j=1}^{k} \overline{A_{j}} = \bigcup_{j=1}^{k} \overline{A_{j}}$ is true for $k \ge 2$

$$\begin{array}{c} \frac{k+1}{\bigcap\limits_{j=1}^k A_j} = \overline{\binom{k}{\bigcap\limits_{j=1}^k A_j} \cap A_{k+1}} = \overline{\binom{k}{\bigcap\limits_{j=1}^k A_j}} \cup \overline{A_{k+1}} \\ = (\bigcup\limits_{j=1}^k \overline{A_j}) \cup \overline{A_{k+1}} = \bigcup\limits_{j=1}^{k+1} \overline{A_j} \end{array}$$

14

Axioms for the set of positive integers

- · See appendix 1
- Axiom 1: The number 1 is a positive integer
- Axiom 2: If n is a positive integer, then n+1, the successor of n, is also a positive integer
- Axiom 3: Every positive integer other than 1 is the successor of a positive integer
- Axiom 4: Well-ordering property Every nonempty subset of the set of positive integers has a least element

Why mathematical induction is valid?

- From mathematical induction, we know p(1) is true and the proposition p(k)→p(k+1) is true for all positive integers
- To show that p(n) must be true for all positive integers, assume that there is at least one positive integer such that p(n) is false
- Then the set S of positive integers for which p(n) is false is non-empty
- By well-ordering property, S has a least element, which is demoted by m
- We know that m cannot be 1 as p(1) is true
- Because m is positive and greater than 1, m-1 is a positive integer

Why mathematical induction is valid?

- Because m-1 is less than m, it is not in S
- So p(m-1) must be true
- As the conditional statement p(m-1)→p(m) is also true, it must be the case that p(m) is true
- This contradicts the choice of m
- Thus, p(n) must be true for every positive integer n

Template for inductive proof

Template for Proofs by Mathematical Induction

- 1. Express the statement that is to be proved in the form "for all $n \ge b$, P(n)" for a fixed integer b.
- Write out the words "Basis Step." Then show that P(b) is true, taking care that the correct value of b is used. This completes the first part of the proof.
- 3. Write out the words "Inductive Step."
- State, and clearly identify, the inductive hypothesis, in the form "assume that P(k) is true for an arbitrary fixed integer k ≥ b."
- 5. State what needs to be proved under the assumption that the inductive hypothesis is true. That is, write out what P(k+1) says.
- 6. Prove the statement P(k + 1) making use the assumption P(k). Be sure that your proof is valid for all integers k with k ≥ b, taking care that the proof works for small values of k, including k = b.
- Clearly identify the conclusion of the inductive step, such as by saying "this completes the inductive step."
- 8. After completing the basis step and the inductive step, state the conclusion, namely that by mathematical induction, P(n) is true for all integers n with $n \ge b$.

5.2 Strong induction and wellordering

- Strong induction: To prove p(n) is true for all
 positive integers n, where p(n) is a
 propositional function, we complete two steps
- Basis step: we verify that the proposition p(1) is true
- Inductive step: we show that the conditional statement (p(1)∧p(2) ∧... ∧p(k))→p(k+1) is true for all positive integers k

Strong induction

- Can use all k statements, p(1), p(2), ..., p(k) to prove p(k+1) rather than just p(k)
- Mathematical induction and strong induction are equivalent
- Any proof using mathematical induction can also be considered to be a proof by strong induction (induction → strong induction)
- It is more awkward to convert a proof by strong induction to one with mathematical induction (strong induction → induction)

Strong induction

- Also called the second principle of mathematical induction or complete induction
- The principle of mathematical induction is called incomplete induction, a term that is somewhat misleading as there is nothing incomplete
- · Analogy:
 - If we can reach the first step
 - For every integer k, if we can reach all the first k steps, then we can reach the k+1 step

Example

- Suppose we can reach the 1st and 2nd rungs of an infinite ladder
- We know that if we can reach a rung, then we can reach two rungs higher
- Can we prove that we can reach every rung using the principle of mathematical induction? or strong induction?

Example – mathematical induction

- Basis step: we verify we can reach the 1st rung
- Attempted inductive step: the inductive hypothesis is that we can reach the k-th rung
- To complete the inductive step, we need to show that we can reach k+1-th rung based on the hypothesis
- However, no obvious way to complete this inductive step (because we do not know from the given information that we can reach the k+1-th rung from the k-th rung)

Example - strong induction

- · Basis step: we verify we can reach the 1st rung
- Inductive step: the inductive hypothesis states that we can reach <u>each of the first k rungs</u>
- To complete the inductive step, we need to show that we can reach k+1-th rung
- We know that we can reach 2nd rung.
- We note that we can reach the (k+1)-th rung from (k-1)-th rung we can climb 2 rungs from a rung that we already reach
- This completes the inductive step and finishes the proof by strong induction

26

Which one to use

- Try to prove with mathematical induction first
- Unless you can clearly see the use of strong induction for proof