Módulo: Indução matemática

Princípio da indução matemática

Indução forte

Objetivo:

Aprender uma técnica para provar resultados matemáticos.

Importância:

É uma técnica poderosa e muito útil usada para provar resultados que envolvem os números naturais.

Por exemplo:

Provar que $1 + 2 + 3 + ... + n = \underline{n(n+1)} \quad \forall \quad n \in \mathbb{N}$

Aula 4: Princípio da indução matemática

Conteúdo:

- Introdução
- Princípio da indução matemática (PIM)
- Princípio da indução matemática generalizado

Introdução:

Idéia intuitiva:

Exemplo 1:

Consideremos uma sequência de dominós alinhados tal que:

Se um cair ele vai <u>derrubar</u> o <u>seguinte</u>

PIM

Voltar

Se o <u>primeiro</u> dominó cair então <u>todos</u> os outros cairão cederi

Exemplo 2:

Consideremos lâmpadas elétricas alinhadas e conectadas tal que:

ao acender uma delas <u>acende-se</u> a seguinte

Se a <u>primeira</u> lâmpada for acesa então <u>todas</u> as outras estarão acesas.

Princípio da indução matemática:

Formalização:

ightharpoonup Seja P(n) uma afirmação, para cada $n \in \mathbb{N}$.

Se: (i) P(1) verdadeira e

(ii) P(k) verdadeira => P(k+1) verdadeira, $\forall k \in \mathbb{N}$

Então $\underline{P}(n)$ verdadeira para todo $n \in \mathbb{N}$.

Para aplicarmos o PIM precisamos executar os três passos a seguir:

(1) <u>Base da indução</u>:

Mostrar que P(n) verdadeira para n = 1

(2) <u>Hipótese de indução</u>:

Assumir que P(k) verdadeira para $k \ge 1$

(3) Passo indutivo:

Mostrar que P(k + 1) verdadeira, assumindo (2).

<u>cederj</u>

Exemplo 3:

— Mostre que $1 + 2 + 3 + ... + n = \underline{n(n+1)}$ ∀ $n \in \mathbb{N}$.

Prova:

Seja
$$P(n)$$
: 1 + 2 + 3 + ... + $n = n(n + 1)$

(1) Base da indução:

$$P(1): 1 = 1 = 1 = 1 = 1$$
 verdadeira

(2) Hipótese de indução (HI): Assuma que P(k) é verdadeira, $k \ge 1$:

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

(3) Passo indutivo:

P(k) verdadeira =>
$$P(k + 1)$$
 verdadeira
$$1+2+...+k+(k+1)=\underline{(k+1)(k+2)}$$

<u>Desenvolvendo</u>:

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

Indução matemática: Princípio da indução matemática

4.10

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

$$\frac{k^2 + 3k + 2}{2} = \frac{(k+1)(k+2)}{2}$$

Logo P(k+1) verdadeira

Então pelo PIM

$$P(n): 1+2+...+n = \underline{n(n+1)}$$
 verdadeira $\forall n \in \mathbb{N}$

Exemplo 4:

■ Mostre que $1+3+5+...+(2n-1)=n^2 \ \forall \ n \in \mathbb{N}$.

Prova:

Seja
$$P(n)$$
: 1 + 3 + 5 + ... + $(2n - 1) = n^2$

(1) Base da indução:

$$P(1): 1 = 1^2$$
 verdadeira

(2) Hipótese de indução (HI):

$$P(k): 1 + 3 + 5 + ... + (2k - 1) = k^2$$
 verdadeira

(3) Passo indutivo:

P(k) verdadeira =>
$$P(k + 1)$$
 verdadeira
 $1+3+...+[2(k+1)-1]=(k+1)^2$

<u>Desenvolvendo</u>:

Logo P(k + 1) verdadeira

Então pelo PIM

$$P(n): 1 + 3 + ... + (2n - 1) = n^2 \text{ verdadeira } \forall n \in \mathbb{N}$$

Exemplo 5:

— Mostre que 8 divide 3^{2n} − 1 $\forall n \in \mathbb{N}$.

Prova:

Seja P(n): 8 divide $3^{2n}-1$

ou

$$3^{2n}$$
 - $1 = 8$. p para algum $p \in \mathbb{N}$

(1) Base da indução:

$$P(1):3^{2.1}-1 = 9-1 = 8.1$$
 (p = 1) verdadeira

(2) Hipótese de indução:

P(k) verdadeira,

$$3^{2k}$$
 - 1 = 8. p para algum $p \in \mathbb{N}$

(3) Passo indutivo:

P(k) verdadeira =>
$$P(k + 1)$$
 verdadeira
$$3^{2(k+1)} - 1 = 8 \cdot p \text{ para algum } p \in \mathbb{N}$$

<u>Desenvolvendo</u>:

Indução matemática: Princípio da indução matemática

4.16

$$3^{2(k+1)}$$
-1 = 3^{2k} .8 + 8.p = 8. $(3^{2k}$ +p) (p = 3^{2k} +p)

Logo P(k+1) verdadeira

Então pelo PIM

 $P(n): 8 \text{ divide } 3^{2n}-1 \text{ verdadeira } \forall n \in \mathbb{N}$

Princípio da indução matemática generalizado:

Princípio da indução matemática generalizado

Seja P(n) uma afirmação, para cada inteiro positivo n.

Se:

(i') $P(n_0)$ verdadeira e

(ii') P(k) verdadeira => P(k+1) verdadeira, $\forall k \geq n_0, k \in \mathbb{N}$

Então $\underline{P}(n)$ verdadeira $\forall n \in \mathbb{N}$, $n \geq n_0$.

Voltar

Para aplicarmos o PIM generalizado precisamos executar os três passos a seguir:

(1) Base da indução:

Mostrar que P(n) verdadeira para $n = n_0$

(2) <u>Hipótese de indução</u>:

Assumir que P(k) verdadeira para $k \ge n_0$

(3) Passo indutivo:

Mostrar que P(k + 1) verdadeira, assumindo a hipótese de indução (2)

Exemplo 6:

— Mostre que $n^2 > 3n$ \forall $n \ge 4$, $n \in \mathbb{N}$.

Prova:

Seja
$$P(n): n^2 > 3n, n \ge 4$$

(1) Base da indução:

$$P(4): 16 > 3.4 = 12$$
 verdadeira

(2) Hipótese de indução:

$$P(k): k^2 > 3k$$
, $k \ge 4$ verdadeira

(3) Passo indutivo:

P(k) verdadeira =>
$$P(k + 1)$$
 verdadeira
 $k^2 + 2k + 1 = (k + 1)^2 > 3(k + 1)$

<u>Desenvolvendo</u>:

 $P(k): k^2 > 3k \text{ verdadeira para } k \ge 4$

$$k^{2} + (2k + 1) > 3k + (2k + 1) \ge 3k + 8 + 1 = 3k + 9$$
 $(k \ge 4)$
 $(k \ge 4)$

Logo P(k + 1) verdadeira

Então pelo PIM generalizado

$$P(n): n^2 > 3n$$
 verdadeira $\forall n \ge 4$

Verifique que:

 $P(n): n^2 > 3n$ não é verdadeira para n = 1, 2, 3

$$P(1):1^2 > 3.1$$

$$P(2): 2^2 > 3.2$$

$$P(3):3^2 > 3.3$$

não são verdadeiras

Resumo:

- - > Princípio PIM generalizado
 - Estrutura
 - Base de indução: P(n) verdadeira $n = n_0$
 - <u>Hipótese de indução</u>: P(k) verdadeira \forall k \geq n_0
 - Passo indutivo: P(k) verdadeira => P(k + 1) verdadeira
 - Em particular

$$n_0 = 1 : PIM$$

Exercícios:

Prove usando indução matemática

(i)
$$1 + 2 + 4 + ... + 2^{(n-1)} = 2^n - 1 \quad \forall n \in \mathbb{N}$$

(ii)
$$1^2 + 2^2 + 3^2 + ... + n^2 = n(n+1)(2n+1)$$

(iii)
$$2 + 5 + 8 + \dots + (3n - 1) = \frac{n(1 + 3n)}{2}$$

(iv)
$$(1+1)(1+1)(1+1)(1+1)...(1+1) = n+1$$

(v) 2 divide
$$n^2 + n$$