The next core topic in the course is *recursion*. We will look at a number of recursive algorithms and we will analyze how long they take to run. Recursion can be a bit confusing when one first learns about it. One way to understand recursion is to relate it to a proof technique in mathematics called *mathematical induction*, which is what I'll cover today.

Before I introduce induction, let me give an example of a statement that you have seen before, along with a proof. The proof is slightly different from the one I gave in the slides.

For all
$$n \ge 1$$
, $1 + 2 + 3 + \dots + (n-1) + n = \frac{n(n+1)}{2}$.

One trick for showing this statement is true is to add up two copies of the left hand side, one forward and one backward:

$$1+2+3+\cdots+(n-1)+n$$

 $n+(n-1)+\ldots+3+2+1.$

Then pair up terms:

$$1 + n, 2 + (n - 1), 3 + (n - 2), ...(n - 1) + 2, n + 1$$

and note that each pair sums to n+1 and there are n pairs, which gives (n+1)*n. We then divide by 2 because we added up two copies. This proves the statement above.

Mathematical induction

The above proof requires a trick, and many proofs in mathematics are like that – they use a specific trick that seems to work only in a few cases. Mathematical induction is different in that it is a general type of proof technique. To understand a proof by mathematic induction, you need to understand the logic of the proof technique *in general*.

Mathematical induction allows one to prove statements about positive integers. We have some proposition P(n) which is either true or false and the truth value may depends on n. We want to prove that: "for all $n \geq n_0$, P(n) is true", where n_0 is some constant that we state explicitly. In the above example, this constant is 1, but sometimes we have some other constant that is greater than 1.

A proof by mathematical induction has two parts, and one needs to prove both parts.

- 1. a base case: the statement P(n) is true for $n = n_0$.
- 2. induction step: for any $k \ge n_0$, if P(k) is true, then P(k+1) must also be true. When we talk about P(k) in step 2, we refer to it as the "induction hypothesis". Note that P(k) is just P(n) with n = k, i.e. it is the same proposition, but we are using parameter k instead of n to emphasize that we're in the context of proving the induction step.

The logic of a proof by mathematical induction goes like this. Let's say we can prove both the base case and induction step. Then, P(n) is true for the base case $n = n_0$, and the induction step implies that P(n) is true for $n = n_0 + 1$, and applying the induction step again implies that the statement is true for $n = n_0 + 2$, and so on forever for all $n \ge n_0$.

Example 1

Statement: for all $n \geq 1$,

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

Proof: The base case, $n_0 = 1$, is true, since

$$1 = \frac{1 \cdot (1+1)}{2}.$$

We next prove the induction step. For any $k \ge 1$, we assume P(k) is true and we show that P(k+1) must therefore also be true.

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

$$= \frac{k(k+1)}{2} + (k+1), \text{ by induction hypothesis that P(k) is true}$$

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

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

and so P(k+1) is also true. This proves the induction step. The proof is complete, since we have proven the base case and the induction step.

Example 2

Statement: for all $n \geq 3$,

$$2n+1<2^n.$$

Proof: The base case $n_0 = 3$ is easy to prove, i.e. 7 < 8. (Note that the base case $n_0 = 2$ would not be correct, nor would $n_0 = 1$. That's why we chose $n_0 = 3$.)

To prove the induction step, let k be any integer such that $k \ge 3$. We hypothesize that P(k) is true and show that it would follow that P(k+1) is also true. Note that P(k) is the inequality

$$2k + 1 < 2^k$$

and P(k+1) is the inequality

$$2(k+1) + 1 < 2^{k+1}.$$

To prove P(k+1) we work with the expression on the left side of the inequality:

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

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

$$< 2^k+2, \text{ by induction hypothesis that } P(k) \text{ is true}$$

$$< 2^k+2^k, \text{ since } 2<2^k, \text{when } k\geq 3$$

$$= 2^{k+1}.$$

Thus, if P(k) is true, then it must be that P(k+1) is true also.

[ASIDE: You might be asking yourself, how did I know to use the inequality $2 < 2^k$? The answer is that I knew what inequality I eventually wanted to have, namely P(k+1). Experience told me how to get there.

Example 3

Statement: For all $n \ge 5$, $n^2 < 2^n$.

Proof: The base case $n_0 = 5$ is easy to prove, i.e. 25 < 32.

Next we prove the induction step. The induction hypothesis P(k) is that inequality $k^2 < 2^k$ holds, where $k \ge 5$. We show that if P(k) is true, then P(k+1) must also be true, namely $(k+1)^2 < 2^{k+1}$. We start with the left side of P(k+1)

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

 $<2^k+2k+1$, by induction hypothesis, for $k\geq 5$
 $<2^k+2^k$, from Example 2
 $=2^{k+1}$

which proves the induction step.

Note that the base case choice is crucial here. The statement P(n) is just not true for n = 0, 1, 2, 3, 4. Also, note that the induction step happens to be valid for a larger range of k, namely $k \geq 3$ rather than $k \geq 5$. But we only needed it for $k \geq 5$.

Example 4: upper bound on Fibonacci numbers

Consider the Fibonnacci¹ sequence: 0, 1, 1, 2, 3, 5, 8, 13, 21, ... where

$$F(0) = 0, \quad F(1) = 1,$$

and, for all n > 2, we define F(n) by

$$F(n) \equiv F(n-1) + F(n-2).$$

Statement:

for all
$$n > 0$$
, $F(n) < 2^n$.

Proof:

The statement P(k) is "F(k) < 2^k ". We take the base case to be two values $n_0 = 0, 1$. By definition, F(0) = 0, F(1) = 1. Since $F(0) = 0 < 2^0$ and $F(1) = 1 < 2^1$, P(n) is true for both base cases.

The induction hypothesis P(k) is that $F(k) < 2^k$ where $k \ge 2$. For the induction step, we hypothesize that P(k) is true for some k and we show this would imply P(k+1) must also be true,

¹http://en.wikipedia.org/wiki/Fibonacci_number

that is, $F(k+1) < 2^{k+1}$. Again, we start with the left side of this inequality:

$$F(k+1) \equiv F(k) + F(k-1)$$

$$< 2^k + 2^{k-1} \text{ by induction hypothesis}$$

$$< 2^k + 2^k$$

$$= 2^{k+1}$$

and so P(k) is true indeed implies that P(k+1) is true, and so we are done.

Next lecture, we will look at the technique of recursion and show how it is related to the idea of mathematical induction.