Proof by Induction

Outline

This topic gives an overview of the mathematical technique of a proof by induction

- We will describe the inductive principle
- Look at a few different examples
- A few examples where the technique is incorrectly applied
- Well-ordering of the natural numbers
- Strong induction

Definition

Suppose we have a formula F(n) which we wish to show is true for all values $n \ge n_0$

- Usually $n_0 = 0$ or $n_0 = 1$

For example, we may wish to show that

$$F(n) = \sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$

for all $n \ge 0$

Definition

We then proceed by:

- Demonstrating that $F(n_0)$ is true
- Assuming that the formula F(n) is true for an arbitrary n
- If we are able to demonstrate that this assumption allows us to also show that the formula is true for F(n + 1), the *inductive principle* allows us to conclude that the formula is true for all $n \ge n$

Definition

Thus, if $F(n_0)$ is true, $F(n_0 + 1)$ is true and, if $F(n_0 + 1)$ is true, $F(n_0 + 2)$ is true and, if $F(n_0 + 2)$ is true, $F(n_0 + 3)$ is true and so on, and so on, for all $n \ge n$

Formulation

Often F(n) is an equation:

- For example, F(n) may be an equation such as:

$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2} \quad \text{for } n \ge 0$$

$$\sum_{k=1}^{n} 2k - 1 = n^2$$
 for $n \ge 1$

$$\sum_{k=0}^{n} 2^{k} = 2^{n+1} - 1 \quad \text{for } n \ge 0$$

It may also be a statement:

- The integer $n^3 - n$ is divisible by 3 for all $n \ge 1$

We will now look at a few examples

At each case, we will show the inductive process...

Prove that
$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$
 is true for $n \ge 0$

- When
$$n = 0$$
: $\sum_{k=0}^{0} k = 0 = \frac{0(0+1)}{2}$

- Assume that the statement is true for a given n:

$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$

$$\sum_{k=0}^{n+1} k = (n+1) + \sum_{k=0}^{n} k$$

Prove that
$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$
 is true for $n \ge 0$

- When
$$n = 0$$
: $\sum_{k=0}^{0} k = 0 = \frac{0(0+1)}{2}$

- Assume that the statement is true for a given n:
- We now show:

$$\sum_{k=0}^{n} k = \frac{n(n+1)}{2}$$

$$\sum_{k=0}^{n+1} k = (n+1) + \sum_{k=0}^{n} k$$

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

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

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

Prove that the sum of the first n odd integers is n^2 :

$$\sum_{k=1}^{n} 2k - 1 = n^2 \text{ for } n \ge 1$$

- When n = 1: $\sum_{k=1}^{1} 2k 1 = 1 = 1^2$
- Assume that the statement is true for a given n:

$$\left(\sum_{k=1}^{n} 2k - 1\right) = n^2$$

$$\sum_{k=1}^{n+1} 2k - 1 = 2(n+1) - 1 + \sum_{k=0}^{n} 2k - 1$$

Prove that the sum of the first n odd integers is n^2 :

$$\sum_{k=1}^{n} 2k - 1 = n^2 \text{ for } n \ge 1$$

- When n = 1: $\sum_{k=1}^{1} 2k 1 = 1 = 1^2$
- Assume that the statement is true for a given n:
- We now show:

$$\left(\sum_{k=1}^{n} 2k - 1\right) = n^{2}$$

$$\sum_{k=1}^{n+1} 2k - 1 = 2(n+1) - 1 + \sum_{k=1}^{n} 2k - 1$$

$$= 2(n+1) - 1 + n^{2}$$

$$= 2n + 2 - 1 + n^{2}$$

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

$$= (n+1)^{2}$$

Prove that
$$\sum_{k=0}^{n} 2^{k} = 2^{n+1} - 1$$
 for $n \ge 0$

- When
$$n = 0$$
: $\sum_{k=0}^{0} 2^k = 2^0 = 1 = 2^{0+1} - 1$

- Assume that the statement is true for a given n:

$$\sum_{k=0}^{n} 2^{k} = 2^{n+1} - 1$$

$$\sum_{k=0}^{n+1} 2^k = 2^{n+1} + \sum_{k=0}^{n} 2^k$$

$$= 2^{n+1} + 2^{n+1} - 1$$

$$= 2 \cdot 2^{n+1} - 1$$

$$= 2^{n+2} - 1$$

Prove that
$$\sum_{k=0}^{n} r^{k} = \frac{1 - r^{n+1}}{1 - r}$$

- When
$$n = 0$$
: $\sum_{k=0}^{0} r^{k} = 1 = \frac{1 - r^{1}}{1 - r}$

- Assume that the statement is true for a given n:
- We now show:

$$\sum_{k=0}^{n+1} r^k = r^{n+1} + \sum_{k=0}^{n} r^k$$

$$\sum_{k=0}^{n} r^{k} = \frac{1 - r^{n+1}}{1 - r}$$

Prove that
$$\sum_{k=0}^{n} r^{k} = \frac{1 - r^{n+1}}{1 - r}$$

- When
$$n = 0$$
: $\sum_{k=0}^{0} r^{k} = 1 = \frac{1 - r^{1}}{1 - r}$

- Assume that the statement is true for a given n:
- We now show:

$$\sum_{k=0}^{n+1} r^{k} = r^{n+1} + \sum_{k=0}^{n} r^{k}$$

$$= r^{n+1} + \frac{1 - r^{n+1}}{1 - r}$$

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

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

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

$$\sum_{k=0}^{n} r^{k} = \frac{1 - r^{n+1}}{1 - r}$$

Prove by induction that $n^3 - n$ is divisible by 3 for all integers

- This is slightly different
 - Choose a base case, say n = 0
 - Next, prove that the truth of the formula for n implies the truth for n + 1
 - Also, prove that the truth of the formula for n also implies the truth for n-1
- When n = 0: $0^3 0 = 0$ is divisible by 3
- Assume that the statement is true for a given n: $n^3 n$ is divisible by 3
- We now show:

$$(n+1)^3 - (n+1) = n^3 + 3n^2 + 3n + 1 - n - 1$$
 $(n-1)^3 - (n-1) = n^3 - 3n^2 + 3n - 1 - n + 1$ $= 3(n^2 + n) + (n^3 - n)$ $= 3(n - n^2) + (n^3 - n)$

In both cases, the first term is divisible by 3, the second term is divisible by 3 by assumption; Consequently, their sum must also be divisible by 3

Of course, proof-by-induction may not always be the only approach:

Proving that $n^3 - n$ is divisible by 3 for all integers

 An alternative proof could follow by observing that all integers may be written as either

$$3m 3m + 1 3m + 2$$

$$n^{3} - n = (3m)^{3} - (3m)$$
 $n^{3} - n = (3m+1)^{3} - (3m+1)$ $n^{3} - n = (3m+2)^{3} - (3m+2)$
= $3m(3m+1)(3m+2)$ = $3m(3m+1)(3m+2)$

Prove that $\ln(n!) \le n \ln(n)$ for integer values of $n \ge 1$

- When n = 1: $ln(1!) = ln(1) = 0 = 1 \cdot ln(1)$
- Assume that $(\ln(n!)) \le n \ln(n)$
- We now show:

$$\ln((n+1)!) = \ln(n+1) + \ln(n!)$$

Prove that $\ln(n!) \le n \ln(n)$ for integer values of $n \ge 1$

- When n = 1: $ln(1!) = ln(1) = 0 = 1 \cdot ln(1)$
- Assume that $(\ln(n!)) \leq n \ln(n)$
- We now show:

$$\ln((n+1)!) = \ln(n+1) + (\ln(n!))$$

$$\leq \ln(n+1) + n\ln(n)$$

$$< \ln(n+1) + n\ln(n+1)$$

$$= (n+1) \cdot \ln(n+1)$$

Non-Examples

All of these examples have been examples where proof by induction satisfies the desired result

- What happens if it fails?
- We will look at two cases that makes the proof invalid:
 - The inductive step fails
 - The base case is false

Non-Example 1

Suppose we have an incorrect formula—what happens? Recall Fibonacci numbers:

$$F(n) = \begin{cases} 1 & n = 0, 1 \\ F(n-1) + F(n-2) & n \ge 2 \end{cases}$$

Suppose you saw that F(2) = 2 and F(3) = 3 and ask:

Is
$$F(n) = n$$
 for $n \ge 1$?

- When n = 1: F(1) = 1 by definition
- Assume that the statement is true for all k = 1, 2, ..., n: F(k) = k

$$F(n+1) = F(n) + F(n-1)$$

$$= n + (n-1)$$

$$= 2n-1$$

$$\neq n+1$$
 Thus, the formula is wrong!

Non-Example 2

In opposition to the statement that "x is a horse of a different color", prove all horses are the same color

- A single horse has the same color as itself
- Assume that all horses in a set of size n have the same color
- Then, given a set of n + 1 horses $\{h_1, h_2, ..., h_n, h_{n+1}\}$, we may group them into two groups of size n:

$$\{h_1, h_2, ..., h_n\}$$
 and $\{h_2, ..., h_n, h_{n+1}\}$

- By assumption, all the horses in both sets of size n are the same color
- Therefore, all the horses in the set of n+1 horses must be the same color

Problem: the inductive step fails if n + 1 = 2

 Given a set of two horses {Sea Horse, Barbaro}, there is no overlap in the two subsets {Sea Horse} and {Barbaro

Justification

The induction principle can either be assumed in a mathematical system as an axiom, or it can be derived from other axioms

Alternatively, it can be deduced from other axioms, such as:

- The natural numbers (0, 1, 2, 3, ...) are linearly ordered
- Every natural number is either 0 or the successor of another natural number
- The successor is by definition greater than what it succeeds

Justification

You may ask: "Suppose you've proved some formula F(n) by induction to be true for all n = 0, 1, 2, ...; all we really showed was that F(0) is true—could it not fail for some larger value F(k)? Suppose that there is a k such that F(k) is false

- There must be a smallest value k > 0 such that F(k-1) is true but F(k) is false
- But the inductive step showed that if F(k-1) is true, it must also be true that F(k) is true!
- Thus, no such smallest k can exist
- Thus, no subset of N can have F(n) be false

Strong Induction

A similar technique is *strong induction* where we replace the statement

- Assume that F(n) true

with

- Assume that $F(n_0)$, $F(n_0 + 1)$, $F(n_0 + 2)$,..., F(n) are all true

For example:

Prove that with 3 and 7 cent coins, it is possible to make exact change for any amount greater than or equal to 12 cents