Chapter 5: Induction and Recursion

Trần Hòa Phú

Ngày 6 tháng 6 năm 2023

5.1 Mathematical Induction

Duy nap thường

FIGURE 1 Climbing an Infinite Ladder.

$\mathsf{Theorem}$

To prove that P(n) is true for all positive integers n, where P(n) is a propositional function, we complete two steps: Basic Step we verify that P(1) is true.

Inductive Step Assume that P(k) is true for k is an arbitrary positive integer. We prove that P(k+1) is also true.

Example Show that if *n* is a positive integer, then

$$1+2+...+n = \frac{n(n+1)}{2}$$
 be an at PG) True
$$b2: \text{ Cho P(t) True} \quad \text{Cholky True}$$

Solution

$$P(n): "1+2+...+n = \frac{n(n+1)}{2}$$
".

Basic step
$$P(1)$$
: " $1 = \frac{1.2}{2}$ ". So $P(1)$ is true. $P(1)$ Con this can define $P(1)$ of $P(1)$ is true.

Inductive step Assume that P(k) is true for k arbitrary positive integer:

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

And we need to prove that P(k+1) is also true.

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

In fact,

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

Therefore, P(k+1) is also true.

In conclusion, by mathematical induction, P(n) is true for all positive integers, n, n n n n n n

- 1. Show that $(n^3 n)$:3 for every positive integer $n \rightarrow \infty$
- 2. Use mathematical induction to show that

$$1 + 2 + 2^2 + \dots + 2^n = \frac{2^{n+1} - 1}{2^n}$$

 $1+2+2^2+...+2^n=2^{n+1}-1$ for all nonnegative integers n. $n > 0 \rightarrow kasis$ step:

$$P(6): 1+2+2^{2}+...+1 = 2^{\frac{1}{2}-1}$$
 (True)
 $P(6): 1+2+2^{2}+...+2^{k}+2^{k+1} = 2^{k+2}$
 $P(66): 1+2+2^{2}+...+2^{k}+2^{k+1} = 2^{k+2}$

$$\frac{2^{k+1}-1}{2^{k+2}} + 2^{k+1} = 2^{k+2}-1 \quad \text{(True)}$$

$$\frac{2^{k+2}-1}{2^{k+2}} - 1 \quad \text{Strong Inc.}$$

Strong Induction August man

Theorem

To prove that P(n) is true for all positive integers n, we complete two steps:

Basic step verify that P(1) is true.

Inductive step Assume that P(1), P(2), ..., P(k) are true for k is an arbitrary positive integer. Then we need to prove P(k+1) is also true.

GS: P(1), P(2), ... P(c) True.

Example

Prove that every amount of postage of 12 cents or more can be formed using just 4-cent and 5-cent stamps. The proper of a cents can be started as a

Consider the problem:

Prove that P(n) = "for all n ≥ 12 we have n = 4a + 5b with a, b non-negative integers" is true,

In the strong induction proof, assuming that P(k) is true for some k, in order to prove P(k+1) is true, we should

A use
$$P(k-3) = "k-3 = 4x + 5y$$
, (x, y non-negative integers)" is true and $k+1 = (k-3)+4$.

B. use
$$P(k-1) = {}^{*}k-1 = 4x + 5y$$
, $(x, y \text{ non-negative integers})^{*}$ is true and $k+1 = (k-1)+2$.

C. use $P(k-2) = {}^{*}k-2 = 4x + 5y$, $(x, y \text{ non-negative integers})^{*}$ is true and $k+1 = (k-1)+2$.

 $= \frac{4}{(x+1)} + \frac{3}{4} = \frac{4}{(x+1)} + \frac{4}{(x+1)}$

C. use P(k - 2) = "k - 2 = 4x + 5y, (x, y non-negative integers)" is true and
$$k + 1 = (k-2) + 3$$
.

5.3 Recursive Definitions and Structural Induction

la aich slinh nghir son' tuicing thoy qua chinh ati' tuing ato

Definition

Recursion is a way to define an object in terms of itself.

Example Define a sequence $a_n = 2^n$ n = 1, 2, ... by recursion.

recursion.

Solution
$$a_{n} = 2^{n}, \quad \text{if } \text{ for all } \text{ and } a_{n} = 2.4n - 1) \quad \text{on the solution}$$

$$a_{n} = 2.2^{n-1} = 2.a_{n-1} \quad n = 1, 2, 3, ... \quad \text{as } = 1, 2$$

$$\begin{cases} a_i = \alpha \cdot \alpha_{i-1} \\ a_0 = 1 \end{cases}$$

Give a recursive definition of the sequence
$$\{a_n\}, n = 1, 2, 3, \dots$$
 if

$$a) a_n = 6n$$

b)
$$a_n = 2n + 1$$

c)
$$a_n = 10n$$

d)
$$a_n = n(n+1)^{\frac{2}{n}} \begin{cases} a_n = 0 \\ a_n = a_{n-1} + \left[n(n+1) - n(n-1) \right] \end{cases}$$

f)
$$a_n = 1 + (-1)^n$$

Give a recursive definition of the sequence
$$a_{n-1} = a_{n-1} =$$

$$G_{n} = 1 + (-1)^{n-1} = 1 + \frac{(-1)^{n}}{(-1)^{n}}$$

$$\begin{cases} a_{0} = \lambda \\ a_{n} = a_{n-1} + (-1)^{n} - \frac{(-1)^{n}}{(-1)^{n}} \\ = a_{n-1} + (-1)^{n} + (-1)^{n} \\ = a_{n-1} + (-1)^{n} + (-1)^{n} \end{cases}$$

1) Let
$$F(n)$$
 be the sum of the first n positive integer. $F(n-1) = 1$

- Give a recursive definition of F(n).
- 2) Let G(n) be the product of the first n positive integer. Give a recursive definition of G(n).

Recursively Defined Sets and Structures

Example

```
Consider the subset S of the set of integers recursively
defined
Basic step: 3 \in S
Recursive step: If x \in S, y \in S, then x + y \in S
 13= ( 9, 4, 9, 17, 15-.-)
 #=3; y=6.
 2 ges -> 1265 7 1568
```

Give a recursive definition of each of these sets

a)
$$A = \{2, 5, 8, 11, 14, ...\}$$

$$A = \{2, 5, 8, 14, ...\}$$

$$A = \{2, 5$$

The set Σ^* of string

Definition

The set Σ^* of strings over the finite set (alphabet) Σ is defined recursively by

- Basis step $\lambda \in \Sigma^*$ (λ is the empty string containing no symbols)

 Inductive step If $w \in \Sigma^*$ and $x \in \Sigma$, then $wx \in \Sigma^*$. symbols)

Example

 $\Sigma = \{1\} \Rightarrow \Sigma^* = \{\lambda, 1, 11, 111, \ldots\}$: is set of string made by 1 with arbitrary length.

Find
$$\Sigma^*$$
 if $\Sigma = \{0, 1\}$.

Let S be the subset of the set of ordered pairs of integers defined recursively by $(0,0) \in S$ Basis step: $(0,0) \in S$ $(2,2) \times (3,2) \times (3,2)$ Recursive step: If $(a,b) \in S$, then $(a+2, b+3) \in S$ and $(a+3, b+2) \in S$ A.(8,15) B.(9,15) C.(10,15) D.(12,15)

Let S be the set defined recursively as follows:

Basis step:
$$2 \in S^{-1}$$
 phase the dance $2 \in S^{-1}$

Recursive step: If
$$x \in S$$
, then $2x \in S$
What is S?

What is S?

A.
$$S = \{2^n | n = 1, 2, ...\}$$

B.
$$S = \{2^{2n} | n = 1, 2, ...\}$$

C.
$$S = \{2n | n = 1, 2, ...\}$$

Recursive Algorithms

Definition

An algorithm is called recursive if it solves a problem by reducing it to an instance of the same problem with smaller input.

Algorithm 1: A Recursive Algorithm for Computing *n*!

```
procedure factorial(n: nonnegative integer)
if n = 0 then return 1
else return n. factorial(n-1)
 3-factorial(2)
2-factorial(1)
{ output is n!}
```

Algorithm 2: A Recursive Algorithm for Computing aⁿ

```
procedure power (a: nonzero real number, n: nonnegative integer)

if n = 0 then return 1

n = 0 then return 1
if n = 0 then return 1
else return a. power(a, n-1) 3. pow (3, 2)
 , 3 pow (3, 1)
\{ output is a^n\}
```

Algorithm 3: A Recursive algorithm for computing gcd(a, b)

```
procedure gcd(a, b): nonnegative integers with a < b)

if a = 0 then return b

else return gcd(b \mod a, a)

= gcd(36 \mod 24, 24)

{ output is gcd(a, b)}

= gcd(0, 12)

= gcd(0, 12)

= gcd(0, 12)

= gcd(0, 12)

= gcd(0, 12)
```

Algorithm 4: A Recursive Linear Search Algorithm

```
search(i,j,x) is the procedure that search for first occurrence of x in the sequence a_i, a_{i+1}, ..., a_i.
procedure search (i, j, x: i, j, x, 1 \le i \le j \le n) search (i, i, x): a_1 \rightarrow a_j if a_i = x then (i, j, x: i, j, x): a_1 \rightarrow a_j
 return i
 耳(a,=生) ず ...
elをig = 「 F
else if i = j then
 return 0
 rach (2,5, 4)
else
 IJ ( 9, - 2) T
 return search(i + 1, j, x)
{ output is the location of x in a_1, a_2, ..., a_n if it appears, otherwise
it is 0}
```

Algorithm 5: A Recursive Binary Search Algorithm

```
procedure binary search(i, j, x: i, j, x integers, 1 \le i \le j \le n)
 m := \lfloor (i+j)/2 \rfloor 2 = 7: 3 + 2 + 3 + 4 + 4 + 5 + 6 + 7 + 8 + 10
 a_{m} \text{ then }
\text{return } m
\text{if } (x < a_{m} \text{ and } i < m) \text{ then }
\text{return } binary \, search(i, m - 1, x) \, \text{else if } (\frac{1}{2} \ge a_{m} \, \text{ and } i < m) \, \text{ false.}
\text{return } binary \, search(m + 1, j, x) \, \text{else if } (\frac{1}{2} \ge a_{m} \, \text{ and } i < m) \, \text{ false.}
\text{return } binary \, search(m + 1, j, x) \, \text{else if } (\frac{1}{2} \ge a_{m} \, \text{ and } i < m) \, \text{ false.}
\text{return } binary \, search(m + 1, j, x) \, \text{else if } (\frac{1}{2} \ge a_{m} \, \text{ and } i < m) \, \text{ false.}
\text{return } binary \, search(m + 1, j, x) \, \text{else if } (\frac{1}{2} \ge a_{m} \, \text{ and } i < m) \, \text{ false.}
 if x = a_m then
 else if (x < a_m \text{ and } i < m) then
 else if (x > a_m \text{ and } i > m) then
 else return 0
 {output is location of x in a_1, a_2, \ldots, a_n if it appears; otherwise it is 0} m = \lfloor \frac{5+8}{2} \rfloor = 6

Example: To search for 8 in the list

2 \int_{a_1 = a_2 = a_1}^{a_2 = a_2 = a_2} e^{-3a_1} e^{-3a_2} e^{-3a
Example: To search for 8 in the list
1, 2, 3, 5, 6, 7, 8, 10
```

Proving Recursive Algorithms Correct

Example

```
procedure factorial (n: nonnegative integer) P(n): "factorial(a) = n!" if n = 0 then return 1
else return n. factorial (n-1) 62: 63: P(z): "Sac (x) = 11" True
 Cm. Sec (x+1) = (x+1)!
{ output is n!}
 (K+1) . fac (C)
 = (Kun) K! (CS bioc L)
```

Recursion and Iteration

A Fibonacci sequence is

$$f_n = f_{n-1} + f_{n-2} \ \forall n \ge 2, \quad f_0 = 0, f_1 = 1$$
 (1)

procedure rfibo (n: nonnegative integer)

If n=0 then rFibo(0)=0

Else if n=1 then rFibo(1)=1

Else rFibo(n) := rFibo(n-2) + rFibo(n-1)

```
procedure iFibo (n: nonnegative integer)
If n=0 then y:=0
Else if n=1 then y:=1
Else Begin
 x:=0; y:=1
 for i := 2 to n
 Begin
 z:=x+y; x:=y; y:=z
 End
 End \{iFibo(n) = z\}
```

```
i FW (A)

\lambda = 0; y = 1

i = 2 \quad i = 3

2 = 1

2 = 2

2 = 3

3 = 4

4 = 1

4 = 1


5 = 2


7 = 2

7 = 2

7 = 3

7 = 3
```


ALGORITHM 9 A Recursive Merge Sort.

```
procedure mergesort(L = a_1, ..., a_n)

if n > 1 then
m := \lfloor n/2 \rfloor
L_1 := a_1, a_2, ..., a_m
L_2 := a_{m+1}, a_{m+2}, ..., a_n
L := merge(mergesort(L_1), mergesort(L_2))
{L is now sorted into elements in nondecreasing order}
```

TABLE 1 Merging the Two Sorted Lists 2, 3, 5, 6 and 1, 4.

First List	Second List	Merged List	Comparison
2356	1 4		1 < 2
2356	4	1	2 < 4
3 5 6	4	1 2	3 < 4
5 6	4	1 2 3	4 < 5
5 6		1 2 3 4	
		123456	

ALGORITHM 10 Merging Two Lists.

```
procedure merge(L_1, L_2): sorted lists)
L := \text{empty list}
while L_1 and L_2 are both nonempty
remove smaller of first elements of L_1 and L_2 from its list; put it at the right end of L
if this removal makes one list empty then remove all elements from the other list and append them to L
return L\{L\} is the merged list with elements in increasing order}
```

Consider the following algorithm

procedure
$$F(a_1, a_2, ..., a_n : integers)$$

if $n = 0$ then return 0

else return $a_n + F(a_1, a_2, ..., a_{n-1})$

Find

a)
$$F(1,3,5)$$
 b) $F(1,2,3,5,6) = 142434546 = 17$

$$= a_{3} + F(a_{1} + a_{2})$$

$$= a_{3} + A_{2} + F(a_{1})$$

$$= a_{3} + A_{4} + F(a_{2})$$

$$= a_{4} + A_{4} + A_{4} + F(a_{2})$$

$$= a_{4} + A_$$

Let P(n) be the statement that $n! < n^n$, where n is an integer greater than 1. What do you need to prove in the basis step if using induction method?

- A. Show that P(2) is true
- B. Show that P(3) is true
- C. Show that P(4) is true
- D. Show that P(1) is true


```
Which of the following algorithms are recursive (i) procedure A(n: nonnegative even integer)

(i) procedure A(n: nonnegative even integer)

(b) A(5) A(3)

A(5) A(3)

A(6) A(1)

A(1)

A(1)

A(1)

A(1)
```

(ii) procedure A(n: nonnegative even integer) if n = 0 then y := 1; else begin y: = 1: m = n div 2:for i:=1 to m

end

Both of them

v := v * 3:

- C. Only (ii)
- D None of them

Find a recursive definition for the set of all integers divisible by 3.

- A. 3. $3 \in S$ and if $a \in S$ then $3a \in S$
 - B. $3 \in S$ and if $a, b \in S$ then $a b \in S$
 - C. $3 \in S$ and if $a, b \in S$ then $a + b \in S$
- \triangleleft D. $3 \in S$ and if $a \in S$ then $3a \in S$.

Give a recursive definition of the sequence

$$a_n = 5n, n = 1, 2, ...$$

i.
$$a_0 = 0$$
, $a_n = a_{n-1} + 5$ for $n = 1, 2, 3, ...$

ii.
$$a_1 = 1, a_n = a_{n-1} + 5$$
 for $n = 2, 3, ...$

iii.
$$a_1 = 5$$
, $a_{n-1} = a_n + 5$ for $n = 2, 3, ...$

iv.
$$a_1 = 5$$
, $a_n = a_{n-1} + 5$ for $n = 2, 3, ...$

Find a recursive definition for the set of all positive integers NOT divisible by 4

- i. If $a \in S$ then $a + 4 \in S$
- ii. $1, 2, 3 \in S$. If $a \in S$, then $a + 4, a 4 \in S$
- iii. If $a \in S$, then a 4, $a + 4 \in S$
- iv. $1, 2, 3 \in S$. If $a \in S$, then $a + 4 \in S$
- A. i B. ii C. iii D. iv

Given the recursive algorithm that computes the n-th Fibonacci numbers

Procedure F(n: natural numbers)

If
$$n = 0$$
 then $F(n) := 0$
else
If $n = 1$ then $F(n) := 1$
else $F(n) := F(n-1) + F(n-2)$

How many additions are used if q = 6?

Let S be the set defined recursively by:

$$5 \in S$$

If $x \in S$ then $x + 5 \in S$. What is S?
(A) $S = \{5, 10, 15, 20, ...\}$
B. $S = \{0, 5, 10, 15, ...\}$

$$C. \quad S = \{0, 1, 2, 3, 4, ...\}$$

$$D. \quad S = \{..., -10, -5, 0, 5, 10, ...\}$$

