Programação Funcional (COMP0393)

Leila M. A. Silva

Indução Matemática (COMP0393)

Aula 6

Îndução Matemática

- A técnica da indução matemática, usada largamente no desenvolvimento de provas, é também bastante útil para a construção de algoritmos, como iremos explorar no curso.
- Indução Fraca (esta aula)
- Indução Forte (veremos mais adiante)

Indução Matemática (Fraca)

- Seja P(n) um predicado definido para os inteiros n e seja n_o um inteiro fixo
- Suponha que as seguintes afirmações sejam verdadeiras:
 - *P*(*n*₀) é *V*.
 - Para todos inteiros k≥n₀,
 se P(k) é V então P(k +1) é V.
- Logo, a afirmação para todos inteiros $n \ge n_0$, P(n) é V.

Îndução Matemática (Fraca)

- Princípio da indução (fraca)
 - Se a asserção P, com parâmetro n, é verdade para n_o, e se,
 ∀ k ≥ no, a verdade de P para k implica na verdade de P para k+1, então P é verdade para todos os inteiros.
- Resolver o problema maior a partir de soluções para problemas menores.

Indução Matemática (Fraca)

- Provas usando Indução Matemática
 - Prove o *caso base*
 - Prove que $P(n_o)$ é V para um dado n_o específico.
 - Suponha que P(k) é V, onde k é um elemento específico tal que $k \ge n_0$,
 - Hipótese de indução (HI)
 - Passo indutivo ou Caso geral:
 - Prove que $\forall k \ge n_0, k \in \mathbb{Z}$; se P(k) é V então P(k+1) é V

Indução Matemática

- Numa prova por indução matemática não é assumido que P(k) é verdadeiro para todos os inteiros! É mostrado que se for assumido que P(k) é verdadeiro, então P(k +1) também é verdadeiro.
- Assim, na prova por indução matemática devemos usar obrigatoriamente o predicado *P(k)* (hipótese que estamos supondo ser verdadeira).

Vamos iniciar com um problema conhecido de vocês, a soma dos termos de uma Progressão Aritmética (PA) de razão 1.

Prove que 1+2+...+n = n(n+1)/2 para todos inteiros $n \ge 1$.

Mas como provar que isto é verdade? A prova se dá usando o princípio da indução!!

Vamos chamar $S_n = 1+2+...+n$

- Primeiro passo: escolher a variável na qual aplicaremos o princípio da indução. Para o exemplo da PA só temos uma variável, n, último natural na sequência de termos de razão 1.
- Segundo passo: estabelecer o *caso base*. O caso base é o mais elementar para o que se deseja provar, neste caso é o caso onde a sequência de termos só tem o elemento um a se considerar, $n_o = 1 e S_1 = 1$.
- Terceiro passo: Provar o caso base. Para provar que a fórmula vale para este caso, substitui-se o valor de n da fórmula para este caso $(n = n_o)$ e verifica se é igual à soma, que neste caso é um.

$$1(1+1)/2 = 1$$
 que é igual a S_1

Logo, a fórmula vale para $n_o=1$.

- Quarto passo: estabelece a Hipótese de Indução, ou seja supõe que a fórmula é verdadeira para algum valor de n igual a k. Ao assumir isto você está supondo que a soma
 S_k = 1+2+3+...+k, é dada por k(k+1)/2.
- Quinto passo: prova o *passo indutivo*. Para provar o passo, você tenta estender a veracidade da hipótese de indução para o caso seguinte, para *k*+1. Se *P*(*k*) é *V* então *P*(*k* +1) é *V*. Se isto for possível, então o teorema vale para qualquer número inteiro. No exemplo, temos:

$$S_{k+1} = 1+2+3+...+k+(k+1)$$
 (associatividade da soma)
 $= (1+2+...+k) + (k+1)$ (Hipótese de Indução)
 $= [k(k+1)/2] + (k+1)$ (álgebra)
 $= [k(k+1) + 2(k+1)]/2 = [(k+1)(k+2)]/2$

10

- Observe que dado um k e o predicado associado, temos duas possibilidades:
 - (a) *P*(*k*) é *V*
 - (b) *P*(*k*) é *F*
- A hipótese indutiva **não afirma** que P(k) seja verdadeiro. O que afirma é que **caso** P(k) seja V então P(k+1) também será V. Isto é, se k faz com que P(k) seja verdadeiro e, assim, esteja na categoria (a) acima, então k+1 também fará com que P(k+1) seja V e, assim, também esteja em (a).
- Assim, se você supõe um predicado falso, você não conseguirá realizar a prova como veremos no próximo exemplo.

- Prove que o+1+2+...+n = n(n+2)/2, para todos inteiros $n \ge o$.
- Esta asserção é ERRADA! P(n) é F!!! Vamos tentar provar??
- Caso base : n_o = 0. Neste caso S_o = 0. Substituindo n_o na fórmula temos o(o+2)/2=o. Para o caso base a fórmula vale!!! Ok!
- Hipótese de Indução. Supõe que para n=k a asserção vale, ou seja, o+1+2+...+k=k(k+2)/2.
- Passo indutivo ou Caso geral: Se a asserção vale para n=k então vale para n=k+1, ou seja P(k) => P(k+1). Assim desejamos provar que $o+1+2+...+k+(k+1)=(k+1)(k+3)/2=(k^2+4k+3)/2$

• Passo indutivo ou Caso geral: Se a asserção vale para n=k então vale para n=k+1, ou seja P(k) => P(k+1). Assim desejamos provar que $o+1+2+...+k+(k+1)=(k+1)(k+3)/2=(k^2+4k+3)/2$

```
S_{k+1} = 0+1+2+3+...+k+(k+1) (associatividade da soma)
= (0+1+2+...+k) + (k+1) (Hipótese de Indução)
= [k(k+2)/2] + (k+1) (álgebra)
= [k(k+2) + 2(k+1)]/2 = [k^2+4k+2]/2 \neq (k^2+4k+3)/2
```

- Veja que não consegue chegar no resultado!!! O predicado original é falso!!!
- Uma variante da prova é supor se P(k-1) então P(k). Veremos um exemplo a seguir.

Desejamos provar que $o^2 + 1^2 + 2^2 + ... + n^2 = [(2n+1)(n+1)n]/6$

- Variável indutiva: n, último valor natural na soma.
- Caso base: $n_o = o$
- Prova do caso base:
 - No lado esquerdo da equação, soma só terá um elemento o²= o.
 - No lado direito da equação, quando $n=n_o=0$, substituindo temos (o+1)(o+1)o/6=o
 - Logo, como o lado esquerdo é igual ao direito, a fórmula vale para n_o =o.

Desejamos provar que $o^2 + 1^2 + 2^2 + ... + n^2 = [(2n+1)(n+1)n]/6$

- Hipótese de Indução: Supomos que a fórmula vale para n=k-1, ou seja $o^2+1^2+2^2+...+(k-1)^2=[(2(k-1)+1)((k-1)+1)(k-1)]/6$
- Prova do passo indutivo: estender a veracidade da HI para n=k.

```
0^{2}+1^{2}+2^{2}+...+(k-1)^{2}+k^{2} = [0^{2}+1^{2}+2^{2}+...+(k-1)^{2}]+k^{2} \quad (associatividade \ da \ soma)
= \{[(2(k-1)+1)k(k-1)]/6\}+k^{2} \quad (HI)
= \{k[2(k-1)^{2}+(k-1)+6k]\}/6 \quad (algebra)
= \{k[2k^{2}+3k+1]\}/6 \quad (algebra)
= [(2k+1)(k+1)k]/6
```


Desejamos provar que

Seja n inteiro, n≥1. A soma dos primeiros n números ímpares naturais é igual a n².

- Entendendo melhor o problema... Por exemplo, 1+ 3+ 5= 3²
- Poderíamos enxergar esta soma como $a_1 + a_2 + ... + a_n = n^2$ onde o $a_n = 2n$ -1.
- Variável indutiva: n, quantidade de números ímpares
- Caso base: $n_0=1$
- Prova do caso base:
 - No lado esquerdo da equação, a soma só terá um elemento, 1.
 - No lado direito da equação, quando $n_0=1$, substituindo temos 1^2
- Logo, como o lado esquerdo é igual ao direito, a fórmula vale para $n_o=1$.

Desejamos provar que $a_1 + a_2 + ... + a_n = n^2$, onde o $a_n = 2n-1$

- Hipótese de Indução: Supomos que a fórmula vale para n=k, ou seja $1+3+5+...+(2k-1)=k^2$
- Prova do passo indutivo: estender a veracidade da HI para n=k+1.

$$1+3+5+...+(2k-1)+(2k+1) = (1+3+5+...+(2k-1))+(2k+1)$$
 (associatividade da soma)
= $k^2+(2k+1)$ (HI)
= $(k+1)^2$ (álgebra)

Exercício de Fixação

Seja n inteiro, $n \ge 1$. Então $a_1 + a_2 + ... + a_n = 2^n - 1$, onde o $a_n = 2^{n-1}$.

- Entendendo melhor o problema, se n=3, $1+2+4=2^3-1=7$
- Em geral, deseja-se provar que $2^{0} + 2^{1} + ... + 2^{n-1} = 2^{n} 1$
- Prove por indução o que se pede.

Para todo x e n naturais, x>1, $n\geq 1$, $x^n=1$ é divisível por x-1

• Caso Base: n_0 =1 *x-1* é divisível por *x-1*

Trivialmente verdadeiro. Todo número natural > 0 é divisível por si mesmo.

 Hipótese de indução. Supõe que χ^{k-1} _1 é divisível por *x-1* Supõe que a asserção é verdadeira para *n*=*k*-1

• Passo Indutivo: Prova para n=k, ou seja prova que x^k-1 é divisível por x-1

$$x^{k} - 1 = x(x^{k-1} - 1) + x - 1$$

Na prova, é preciso usar a hipótese de indução. Manipule algebricamente o termo geral para aparecer um termo similar ao da hipótese da indução.

Por H.I, $\chi^{k-1} - 1$ é divisível por *x-1*, portanto $\chi(\chi^{k-1}-1)$ é divisível por *x-1*. Além disso,

Se um número a é divisível por b, todo múltiplo de a também o é.

x-1 é trivialmente divisível por x-1, como no caso base.

A soma de dois números divisíveis por *x-1*, também é divisível por *x-1*, concluindo a prova.

Provar que:

$$\forall n \ge 1, \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n} < 1$$

• Caso Base: $n_0=1$ $\frac{1}{2} < 1$

• Hipótese de indução. Supõe que vale para n=k.

$$\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^k} < 1$$

• Passo Indutivo: Prova que se vale para *n*=*k* então vale para n=k+1

$$\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^k} + \frac{1}{2^{k+1}} = \frac{1}{2} + \frac{1}{2} \left[\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^k} \right]$$
H.I. \rightarrow <1

<1/2

<1

Manipule algebricamente para fazer aparecer o termo da hipótese de indução

- Prove que para todos os inteiros n≥1, n³-n é divisível por 3.
- Prova:
 - Caso base: $n_o=1$
 - Neste caso 1³-1 = o que é divisível por 3.
 - Hipótese de indução: Suponho que para n=k, a fórmula vale, ou seja k³-k é divisível por 3, k≥1.
 - Passo indutivo ou Caso geral: Estender a asserção para n=k+1, ou seja, desejo provar que $(k+1)^3-(k+1)$ é também divisível por 3.

- Prove que para todos os inteiros n≥1, n³-n é divisível por 3.
- Prova:
 - Passo indutivo ou Caso geral: Estender a asserção para n=k+1, ou seja, desejo provar que $(k+1)^3-(k+1)$ é também divisível por 3.

$$(k+1)^3 - (k+1) = (k^3 + 3k^2 + 3k + 1) - (k+1)$$
 (álgebra)
= $(k^3 - k) + (3k^2 + 3k)$ (álgebra)
= $(k^3 - k) + 3(k^2 + k)$

HI

Todo múltiplo de 3 é divisível por 3

Soma de parcelas divisíveis por 3 é também divisível por 3!

Exercícios Recomendados

- Seja n um inteiro positivo. Mostre, por indução, que $2.1+2.2+...+2.n=n^2+n$
- Seja n um inteiro positivo. Mostre, por indução, que
 1.1! + 2.2! +...+n.n! = (n+1)!-1
- Seja n um número natural. Mostre, por indução, que $10^{0}+10^{1}+10^{2}+...+10^{n}<10^{n+1}$
- Suponha que, dados três naturais a, b e c, $(ab)^c = a^c b^c$. Mostre, por indução, que este resultado pode ser generalizado para $(a_1 a_2 a_3 ... a_n)^c = a_1^c a_2^c a_3^c ... a_n^c$.

Exercícios Recomendados

- Seja n um inteiro tal que n≥5. Mostre, por indução, que n² < 2ⁿ.
- Seja n um número natural. Mostre, por indução, que
 4ⁿ 1 é divisível por 3.

Bibliografia

 Para estudar Indução Matemática você pode usar qualquer livro da biblioteca de Matemática Discreta que tenha o assunto.

