CSL 101 DISCRRETE MATHEMATICS

LECTURE 3-4

Dr. Barun Gorain
Department of CSE, IIT Bhilai
Email: barun@iitbhilai.ac.in

SOME MORE FACT ON COUNTABILITY

Theorem 2: Let A be a countably infinite set, and B an infinite subset of A. Then B is countable.

Proof

- let $f: N \to A$ be a bijection witnessing that A is countable. We want to construct a bijection $g: N \to B$.
- Let $k1 = \min f\{k \in N : f(k) \in B\}$. That is, k1 is the smallest number that gets mapped into B by f.
- Define g(1) := f(k1). We proceed inductively from here.
- Assume we have defined $g(1), g(2), \ldots, g(n)$.
- Let $kn+1 = \min \{ k \in \mathbb{N} : f(k) \in B \setminus \{g(1); : : : ; g(n)\} \}$
- Prove that $g: N \rightarrow B$ is a bijection

UNCOUNTABLE SETS

The closed interval [0,1] is uncountable

Proof:

Suppose that there exists a bijection from $r:N \rightarrow [0,1]$

Then we will be able to list down all the real numbers in [0,1] as follows

```
r_1 = 0.d_{11}d_{12}d_{13}d_{14} \dots where d_{ij} \in \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}. (For example, if r_1 = 0.23794102..., we have d_{11} = 0.23794102..., where d_{12} = 0.23794102..., we have d_{13} = 0.23794102..., we have d_{14} = 0.23794102..., we have d_{15} = 0.23794102..., where d_{15} = 0.23794102..., and d_{15} = 0.23794102..., where d_{15} = 0.23794102..., where d_{15} = 0.23794102..., and d_{15} = 0.23794102..., where d_{15} = 0.23794102..., and d_{15} = 0.2379410
```

Note that r is not same as any of r_i in the above list.

BASIC PROOF TECHNIQUES

This Lecture

We are going to apply the logical rules in proving mathematical theorems.

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Basic Definitions

An integer n is an even number if there exists an integer k such that n = 2k.

An integer n is an odd number if there exists an integer k such that n = 2k+1.

Direct Proofs

Goal: If P, then Q. (P implies Q)

Method 1: Write assume P, then show that Q logically follows.

Claim: If
$$0 < x < 2$$
, then $-x^3 + 4x + 1 > 0$

Reasoning: When
$$x=0$$
, it is true. When x grows, $4x$ grows faster than x^3 in that range.

Proof:
$$-x^3 + 4x + 1 = x(2-x)(2+x) + 1$$
When $0 \le x \le 2$, $x(2-x)(2+x) \ge 0$

Direct Proofs

The sum of two even numbers is even.

Proof
$$x = 2m, y = 2n$$

 $x+y = 2m+2n$
 $= 2(m+n)$

The product of two odd numbers is odd.

Proof
$$x = 2m+1, y = 2n+1$$

 $xy = (2m+1)(2n+1)$
 $= 4mn + 2m + 2n + 1$
 $= 2(2mn+m+n) + 1.$

This Lecture

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Proving an Implication

Goal: If P, then Q. (P implies Q)

Method 2: Prove the contrapositive, i.e. prove "not Q implies not P".

Claim:

If r is irrational, then \forall r is irrational.

Proof:

We shall prove the contrapositive – "if $\forall r$ is rational, then r is rational."

Since \sqrt{r} is rational, $\sqrt{r} = a/b$ for some integers a,b.

So $r = a^2/b^2$. Since a,b are integers, a^2,b^2 are integers.

Therefore, r is rational. \square Q.E.D.

(Q.E.D.) "which was to be demonstrated", or "quite easily done". ☺

Proving an "if and only if"

Goal: Prove that two statements P and Q are "logically equivalent", that is, one holds if and only if the other holds.

Example:

An integer is even if and only if the its square is even.

Method 1: Prove P implies Q and Q implies P.

Method 1: Prove P implies Q and not P implies not Q.

Method 2: Construct a chain of if and only if statement.

Proof the Contrapositive

An integer is even if and only if its square is even.

Method 1: Prove P implies Q and Q implies P.

Statement: If m is even, then m² is even

Proof:
$$m = 2k$$

$$m^2 = 4k^2$$

Statement: If m² is even, then m is even

Proof:
$$m^2 = 2k$$

$$m = \sqrt{(2k)}$$

Proof the Contrapositive

An integer is even if and only if its square is even.

Method 1': Prove P implies Q and not P implies not Q.

Statement: If m² is even, then m is even

Contrapositive: If m is odd, then m² is odd.

Proof (the contrapositive):

Since m is an odd number, m = 2k+1 for some integer k.

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

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

So m² is an odd number.

This Lecture

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Proof by Contradiction

Theorem: $\sqrt{2}$ irrational.

Proof (by contradiction):

- Suppose $\sqrt{2}$ was rational.
- Choose m, n integers without common prime factors (always possible) such that $\sqrt{2} = \frac{m}{n}$
- Show that *m* and *n* are both even, thus having a common factor 2, a **contradiction**!

Proof by Contradiction

Proof (by contradiction):

Want to prove both m and n are even.

$$\sqrt{2} = \frac{m}{n}$$

$$\sqrt{2}n = m$$

$$2n^2 = m^2$$

so m is even.

so can assume
$$m = 2l$$

$$m = 2l$$

$$m^2 = 4l^2$$

$$m^2 = 4l^2$$
$$2n^2 = 4l^2$$

$$n^2 = 2l^2$$

so *n* is even.

Infinitude of the Primes

Theorem. There are infinitely many prime numbers.

Proof (by contradiction):

Assume there are only finitely many primes.

Let p_1 , p_2 , ..., p_N be all the primes.

We will construct a number N so that N is not divisible by any p_i .

By our assumption, it means that N is not divisible by any prime number.

On the other hand, we show that any number must be divisible by some prime.

It leads to a contradiction, and therefore the assumption must be false.

So there must be infinitely many primes.

Infinitude of the Primes

Theorem. There are infinitely many prime numbers.

Proof (by contradiction):

Let $p_1, p_2, ..., p_N$ be all the primes.

Consider $p_1p_2...p_N + 1$.

Claim: if p divides a, then p does not divide a+1.

Proof (by contradiction):

a = cp for some integer c

a+1 = dp for some integer d

 \Rightarrow 1 = (d-c)p, contradiction because p>=2.

So none of $p_1, p_2, ..., p_N$ can divide $p_1p_2...p_N + 1$, a contradiction.

This Lecture

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

The Square of an Odd Integer

$$\forall \text{ odd } n, \exists m, n^2 = 8m + 1?$$

Idea 0: find counterexample.

$$3^2 = 9 = 8+1$$
, $5^2 = 25 = 3x8+1$ $131^2 = 17161 = 2145x8 + 1$,

Idea 1: prove that $n^2 - 1$ is divisible by 8.

$$n^2 - 1 = (n-1)(n+1) = ??...$$

Idea 2: consider $(2k+1)^2$

$$(2k+1)^2 = 4k^2+4k+1$$

If k is even, then both k^2 and k are even, and so we are done.

If k is odd, then both k^2 and k are odd, and so k^2+k even, also done.

This Lecture

Last time we have discussed different proof techniques.

This time we will focus on probably the most important one

- mathematical induction.

This lecture's plan is to go through the following:

- The idea of mathematical induction
- Basic induction proofs (e.g. equality, inequality, property,etc)
- An interesting example

Odd Powers Are Odd

Fact: If m is odd and n is odd, then nm is odd.

Proposition: for an odd number m, m^k is odd for all non-negative integer k.

$$\forall k \in N \ odd(m^k)$$

Let P(i) be the proposition that mⁱ is odd.

$$\forall k \in N \ P(k)$$

Idea of induction.

- P(1) is true by definition.
- P(2) is true by P(1) and the fact.
- P(3) is true by P(2) and the fact.
- P(i+1) is true by P(i) and the fact.
- So P(i) is true for all i.

Divisibility by a Prime

Theorem. Any integer n > 1 is divisible by a prime number.

- •Let n be an integer.
- •If n is a prime number, then we are done.
- •Otherwise, n = ab, both are smaller than n.
- •If a or b is a prime number, then we are done.
- •Otherwise, a = cd, both are smaller than a.
- •If c or d is a prime number, then we are done.
- •Otherwise, repeat this argument, since the numbers are getting smaller and smaller, this will eventually stop and we have found a prime factor of n.

Idea of induction.

Idea of Induction

Objective: Prove
$$\forall n \geq 0 \ P(n)$$

This is to prove

The idea of induction is to first prove P(0) unconditionally,

then use P(0) to prove P(1)

then use P(1) to prove P(2)

and repeat this to infinity...

The Induction Rule

0 and (from n to n + 1),

Proves $0, 1, 2, 3, \dots$

Much easier to prove with P(n) as an assumption.

P(0), P(n)P(n+1)

 $\forall m \in \underline{\mathbf{N}}.P(m)$

For any n>=0

to prove

Like domino effect...

This Lecture

- The idea of mathematical induction
- Basic induction proofs (e.g. equality, inequality, property,etc)
- An interesting example
- A paradox

Proof by Induction

Let's prove:

$$\forall r \neq 1$$
. $1 + r + r^2 + \dots + r^n = \frac{r^{n+1}-1}{r-1}$

Statements in green form a template for inductive proofs.

Proof: (by induction on *n*)

The induction hypothesis, P(n), is:

$$\forall r \neq 1$$
. $1 + r + r^2 + \dots + r^n = \frac{r^{n+1}-1}{r-1}$

Proof by Induction

Induction Step: Assume P(n) for some $n \ge 0$ and prove P(n + 1):

$$\forall r \neq 1. \ 1 + r + r^2 + \dots + r^{n+1} = \frac{r^{(n+1)+1} - 1}{r - 1}$$

Have P(n) by assumption:

So let r be any number 21, then from P(n) we have

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

How do we proceed?

Proof by Induction

adding r^{n+1} to both sides,

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

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

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

$$\forall r \neq 1. \ 1 + r + r^2 + \dots + r^{n+1} = \frac{r^{(n+1)+1} - 1}{r - 1}$$

which is P(n+1). This completes the induction proof.

Proving an Equality

$$\forall n \ge 1$$
 $1^3 + 2^3 + \dots + n^3 = (\frac{n(n+1)}{2})^2$

Let P(n) be the induction hypothesis that the statement is true for n.

Base case: P(1) is true

Induction step: assume P(n) is true, prove P(n+1) is true.

$$1^{3} + 2^{3} + \dots + n^{3} + (n+1)^{3}$$

$$= (\frac{n(n+1)}{2})^{2} + (n+1)^{3}$$
 by induction
$$= (n+1)^{2}(n^{2}/4 + n + 1)$$

$$= (n+1)^{2}(\frac{n^{2} + 4n + 4}{4}) = (\frac{(n+1)(n+2)}{2})^{2}$$

Proving a Property

$$\forall n \geq 1, \quad 2^{2n} - 1$$
 is divisible by 3

Base Case (n = 1):
$$2^{2n} - 1 = 2^2 - 1 = 3$$

Induction Step: Assume P(i) for some $i \ge 1$ and prove P(i + 1):

Assume
$$2^{2i} - 1$$
 is divisible by 3, prove $2^{2(i+1)} - 1$ Is divisible by 3.

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

$$= 4 \cdot 2^{2i} - 1$$

$$= 3 \cdot 2^{2i} + 2^{2i} - 1$$

Divisible by 3 Divisible by 3 by induction

Proving a Property

$$\forall n \geq 2, \quad n^3 - n$$
 is divisible by 6

Base Case
$$(n = 2)$$
: $2^3 - 2 = 6$

Induction Step: Assume P(i) for some $i \ge 2$ and prove P(i + 1):

Assume $n^3 - n$ is divisible by 6

Prove $(n+1)^3 - (n+1)$ is divisible by 6.

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

by induction

Divisible by 6 Divisible by 2 by case analysis

Proving an Inequality

$$\forall n \ge 3, \quad 2n+1 < 2^n$$

Base Case
$$(n = 3)$$
: $2n + 1 = 7 < 2^n = 2^3 = 8$

Induction Step: Assume P(i) for some $i \ge 3$ and prove P(i + 1):

Assume
$$2i + 1 < 2^i$$
, prove $2(i + 1) + 1 < 2^{(i+1)}$

$$2(i + 1) + 1 = 2i + 1 + 2$$

$$< 2^i + 2 \quad \text{by induction}$$

$$< 2^i + 2^i \quad \text{since i} >= 3$$

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

Proving an Inequality

$$\forall n \ge 2, \quad \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{n}} > \sqrt{n}$$

Base Case (n = 2): is true

Induction Step: Assume P(i) for some $i \ge 2$ and prove P(i + 1):

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \dots + \frac{1}{\sqrt{n}} + \frac{1}{\sqrt{n+1}}$$

$$> \sqrt{n} + \frac{1}{\sqrt{n+1}}$$
by induction
$$= \frac{\sqrt{n}\sqrt{n+1} + 1}{\sqrt{n+1}}$$

$$> \frac{\sqrt{n}\sqrt{n+1}}{\sqrt{n+1}} = \frac{n+1}{\sqrt{n+1}}$$

$$= \sqrt{n+1}$$

This Lecture

- The idea of mathematical induction
- Basic induction proofs (e.g. equality, inequality, property,etc)
- An interesting example
- A paradox

Goal: tile the squares, except one in the middle for Bill.

There are only L-shaped tiles covering three squares:

For example, for 8 x 8 puzzle might tile for Bill this way:

Theorem: For any $2^n \times 2^n$ puzzle, there is a tiling with Bill in the middle.

Did you remember that we proved $2^{2n} - 1$ is divisble by 3?

Proof: (by induction on *n*)

 $P(n) := \text{can tile } 2^n \times 2^n \text{ with Bill in middle.}$

Base case: (n=0)

(no tiles needed)

Induction step: assume can tile $2^n \times 2^n$, prove can handle $2^{n+1} \times 2^{n+1}$.

The new idea:

A stronger property

Prove that we can always find a tiling with Bill anywhere.

Theorem B: For any $2^n \times 2^n$ puzzle, there is a tiling with Bill anywhere.

Clearly Theorem B implies Theorem.

Theorem: For any $2^n \times 2^n$ puzzle, there is a tiling with Bill in the middle.

Theorem B: For any $2^n \times 2^n$ puzzle, there is a tiling with Bill anywhere.

Proof: (by induction on *n*)

 $P(n) := \text{can tile } 2^n \times 2^n \text{ with Bill anywhere.}$

Base case: (n=0)

(no tiles needed)

Induction step:

Assume we can get Bill anywhere in $2^n \times 2^n$.

Prove we can get Bill anywhere in $2^{n+1} \times 2^{n+1}$.

Induction step:

Assume we can get Bill anywhere in $2^n \times 2^n$.

Prove we can get Bill anywhere in $2^{n+1} \times 2^{n+1}$.

Method: Now group the squares together,

and fill the center with a tile.

Done!