COMP250: Induction proofs.

Jérôme Waldispühl
School of Computer Science
McGill University

Based on slides from (Langer, 2012)

for any $n \ge 2$, $n^2 \ge 2^n$?

for any $n \ge 5$, $n^2 \le 2^n$?

Motivation

How to prove these?

for any
$$n \ge 1$$
, $1+2+3+4+\cdots+n = \frac{n \cdot (n+1)}{2}$
for any $n \ge 1$, $1+3+5+7+\cdots+(2 \cdot n-1) = n^2$
for any $n \ge 5$, $n^2 \le 2^n$

And in general, any statement of the form: "for all $n \ge n_0$, P(n)" where P(n) is some proposition.

Mathematical induction

Many statement of the form "for all $n \ge n_0$, P(n)" can be proven with a logical argument call mathematical induction.

The proof has two components:

- Base case: P(n₀)
- Induction step: for any n≥n₀, if P(n) then P(n+1)

Principle

Implies

Claim:
$$for any n \ge 1$$
, $1+2+3+4+\cdots+n = \frac{n \cdot (n+1)}{2}$

Proof:

• Base case:
$$n = 1$$
 $1 = \frac{1 \cdot 2}{2}$

for any
$$k \ge 1$$
, if $1+2+3+4+\dots+k = \frac{k \cdot (k+1)}{2}$
then $1+2+3+4+\dots+k+(k+1) = \frac{(k+1)\cdot (k+2)}{2}$

Assume
$$1+2+3+4+\cdots+k = \frac{k \cdot (k+1)}{2}$$

then $1+2+3+4+\cdots+k+(k+1)$

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

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

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

Summary

Base case: P(1)

Induction step: for any $k \ge 1$, if P(k) then P(k+1)

Thus for all $n\geq 1$, P(n)

Claim:
$$for any n \ge 1$$
, $1+3+5+7+\cdots+(2 \cdot n-1) = n^2$

Proof:

• Base case: n = 1 $1 = 1^2$

$$t=1$$
 $1=1$

for any
$$k \ge 1$$
, if $1+3+5+7+\cdots+(2\cdot k-1)=k^2$
then $1+3+5+7+\cdots+(2\cdot (k+1)-1)=(k+1)^2$

Assume
$$1+3+5+7+\cdots+(2\cdot k-1)=k^2$$

then $1+3+5+7+\cdots+(2\cdot k-1)+(2\cdot (k+1)-1)$ Induction hypothesis $=k^2+2\cdot (k+1)-1$
 $=k^2+2\cdot k+1$
 $=(k+1)^2$

for any
$$n \ge 3$$
, $2 \cdot n + 1 < 2^n$

Proof:

• Base case:
$$n =$$

• Base case:
$$n = 3$$
 $2 \cdot 3 + 1 = 7 < 2^3 = 8$

for any
$$k \ge 3$$
, if $2 \cdot k + 1 < 2^k$
then $2 \cdot (k+1) + 1 < 2^{k+1}$

Assume
$$2 \cdot k + 1 < 2^k$$

then $2 \cdot (k+1) + 1$
 $= 2 \cdot k + 2 + 1$
 $< 2^k + 2$ Induction
hypothesis
 $< 2^k + 2^k$ for $k \ge 1$
 $= 2^{k+1}$ Stronger than we need,
but that works!

$$for any n \ge 5, \quad n^2 \le 2^n$$

Proof:

- Base case: n = 5 $25 \le 32$

for any
$$k \ge 1$$
, if $k^2 \le 2^n$
then $(k+1)^2 \le 2^{k+1}$

Assume
$$k^2 \le 2^k$$

then $(k+1)^2$
 $= k^2 + 2 \cdot k + 1$
 $\le 2^k + 2 \cdot k + 1$
 $\le 2^k + 2^k$ Induction hypothesis
 $\le 2^k + 2^k$ From previous example
 $= 2^{k+1}$

Fibonacci sequence:

```
Fib_0 = 0 base case
```

$$Fib_1 = 1$$
 base case

 $Fib_n = Fib_{n-1} + Fib_{n-2}$ for n > 1 recursive case

Claim: For all $n \ge 0$, Fib_n < 2^n

Base case: $Fib_0 = 0 < 2^0 = 1$, $Fib_1 = 1 < 2^1 = 2$

Q: Why should we check both Fib₀ and Fib₁?

Induction step: for any i≤k, if Fib_i<2ⁱ then Fib_{k+1}<2^{k+1}

Assume that for all $i \le k$, $Fib_i < 2^i$ (Note variation of induction hypothesis)

Then
$$Fib_{k+1} = Fib_k + Fib_{k-1}$$

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

