CS 207: Discrete Structures

Instructor: S. Akshay

 $\begin{array}{c} {\rm July~21,~2015} \\ {\rm Lecture~02-Types~of~proofs,~Mathematical~Induction} \end{array}$

Logistics and recap

Course material, references are being posted at

- ▶ http://www.cse.iitb.ac.in/~akshayss/teaching.html
- ▶ Piazza has been set up. You will be getting the invites today.

).

Logistics and recap

Course material, references are being posted at

- http://www.cse.iitb.ac.in/~akshayss/teaching.html
- ▶ Piazza has been set up. You will be getting the invites today.

Recap of last lecture

- ▶ What are discrete structures, course outline.
- ▶ Chapter 1: proofs and structures. Propositions, predicates.
- ▶ Theorems and proofs.

Theorems and proofs

A theorem is a proposition which can be shown true

Prove the following theorems.

- 1. For all $a, b, c \in \mathbb{R}^{\geq 0}$, if $a^2 + b^2 = c^2$, then $a + b \geq c$
- 2. If 6 is prime, then $6^2 = 30$.
- 3. Let x be an integer. x is even iff $x + x^2 x^3$ is even.
- 4. There are infinitely many prime numbers.
- 5. There exist irrational numbers x, y such that x^y is rational.
- 6. For all $n \in \mathbb{N}$, $n! \leq n^n$.
- 7. There does not exist a (input-free) C-program which will always determine whether an arbitrary (input-free) C-program will halt.

Theorems and proofs

Contrapositive and converse

- ▶ The contrapositive of "if A then B" is "if $\neg B$ then $\neg A$ ".
- ► A statement is logically equivalent to its contrapositive, i.e., it suffices to show one to imply the other.
- ► To show A iff B, you have to show A implies B and conversely, B implies A.
- ▶ Note the difference between contrapositive and converse.

Theorem 4.: There are infinitely many primes.

Proof by contradiction:

Theorem 4.: There are infinitely many primes.

Proof by contradiction:

Suppose there are only finitely many primes, say $p_1 < p_2 < \ldots < p_r$.

Theorem 4.: There are infinitely many primes.

Proof by contradiction:

- Suppose there are only finitely many primes, say $p_1 < p_2 < \ldots < p_r$.
- ▶ Let $k = (p_1 * p_2 * ... * p_r) + 1$. Then k when divided by any p_i has remainder 1. So $p_i \not\mid k$ for all $i \in \{1, ..., r\}$.

Theorem 4.: There are infinitely many primes.

Proof by contradiction:

- Suppose there are only finitely many primes, say $p_1 < p_2 < \ldots < p_r$.
- Let $k = (p_1 * p_2 * \dots * p_r) + 1$. Then k when divided by any p_i has remainder 1. So $p_i \not\mid k$ for all $i \in \{1, \dots, r\}$.
- ▶ But k > 1 and k is not prime, so k can be written as a product of primes (why?)

Theorem 4.: There are infinitely many primes.

Proof by contradiction:

- Suppose there are only finitely many primes, say $p_1 < p_2 < \ldots < p_r$.
- Let $k = (p_1 * p_2 * \ldots * p_r) + 1$. Then k when divided by any p_i has remainder 1. So $p_i \not\mid k$ for all $i \in \{1, \ldots, r\}$.
- ▶ But k > 1 and k is not prime, so k can be written as a product of primes (why?)
- ► Fundamental theorem of arithmetic: any natural number > 1 can be written as a unique product of primes.

Theorem 4.: There are infinitely many primes.

Proof by contradiction:

- Suppose there are only finitely many primes, say $p_1 < p_2 < \ldots < p_r$.
- Let $k = (p_1 * p_2 * \dots * p_r) + 1$. Then k when divided by any p_i has remainder 1. So $p_i \not\mid k$ for all $i \in \{1, \dots, r\}$.
- ▶ But k > 1 and k is not prime, so k can be written as a product of primes (why?)
- ► Fundamental theorem of arithmetic: any natural number > 1 can be written as a unique product of primes.
- ▶ Now let p|k. But $p \notin \{p_1, \ldots, p_r\}$, so this is a contradiction.

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

- ▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.
- Let $x = y = \sqrt{2}$ and consider $z = \sqrt{2}^{\sqrt{2}}$.
- ightharpoonup Case 1: If z is rational, we are done (why?)

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

- ▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.
- Let $x = y = \sqrt{2}$ and consider $z = \sqrt{2}^{\sqrt{2}}$.
- \triangleright Case 1: If z is rational, we are done (why?)
- ightharpoonup Case 2: Else z is irrational.

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

- ▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.
- Let $x = y = \sqrt{2}$ and consider $z = \sqrt{2}^{\sqrt{2}}$.
- ightharpoonup Case 1: If z is rational, we are done (why?)
- \triangleright Case 2: Else z is irrational.
 - ► Then consider $z^{\sqrt{2}} = (\sqrt{2}^{\sqrt{2}})^{\sqrt{2}} = (\sqrt{2})^2 = 2$.

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

- ▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.
- Let $x = y = \sqrt{2}$ and consider $z = \sqrt{2}^{\sqrt{2}}$.
- \triangleright Case 1: If z is rational, we are done (why?)
- ightharpoonup Case 2: Else z is irrational.
 - Then consider $z^{\sqrt{2}} = (\sqrt{2}^{\sqrt{2}})^{\sqrt{2}} = (\sqrt{2})^2 = 2$.
 - ▶ Thus we have found two irrationals $x = z, y = \sqrt{2}$ such that $x^y = 2$ is rational.

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

- ▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.
- Let $x = y = \sqrt{2}$ and consider $z = \sqrt{2}^{\sqrt{2}}$.
- ightharpoonup Case 1: If z is rational, we are done (why?)
- ightharpoonup Case 2: Else z is irrational.
 - Then consider $z^{\sqrt{2}} = (\sqrt{2})^{\sqrt{2}})^{\sqrt{2}} = (\sqrt{2})^2 = 2$.
 - Thus we have found two irrationals $x = z, y = \sqrt{2}$ such that $x^y = 2$ is rational.

Indeed, note that the above proof is not constructive!

Theorem 5.: There exist irrational numbers x and y such that x^y is rational.

Proof:

- ▶ Consider $\sqrt{2}$. First show that $\sqrt{2}$ is irrational.
- Let $x = y = \sqrt{2}$ and consider $z = \sqrt{2}^{\sqrt{2}}$.
- ightharpoonup Case 1: If z is rational, we are done (why?)
- \triangleright Case 2: Else z is irrational.
 - Then consider $z^{\sqrt{2}} = (\sqrt{2}^{\sqrt{2}})^{\sqrt{2}} = (\sqrt{2})^2 = 2$.
 - Thus we have found two irrationals $x = z, y = \sqrt{2}$ such that $x^y = 2$ is rational.

Indeed, note that the above proof is not constructive!

(H.W): Post a constructive proof of this theorem on piazza.

Types of proofs

- 1. For all $a, b, c \in \mathbb{R}^{\geq 0}$, if $a^2 + b^2 = c^2$, then $a + b \geq c$.
- 2. If 6 is prime, then $6^2 = 30$.
- 3. x is an even integer iff $x + x^2 x^3$ is even.
- 4. There are infinitely many prime numbers.
- 5. There exist irrational numbers x, y such that x^y is rational.
- 6. For all $n \in \mathbb{N}$, $n! \leq n^n$.
- 7. There does not exist a (input-free) C-program which will always determine whether an arbitrary (input-free) C-program will halt.

Types of proofs

- 1. For all $a, b, c \in \mathbb{R}^{\geq 0}$, if $a^2 + b^2 = c^2$, then $a + b \geq c$.

 Direct proof
- 2. If 6 is prime, then $6^2 = 30$. Vacuous/trivial proof
- 3. x is an even integer iff $x + x^2 x^3$ is even. - Both directions, by contrapositive $(A \to B = \neg B \to \neg A)$
- 4. There are infinitely many prime numbers.
 - Proof by contradiction
- 5. There exist irrational numbers x, y such that x^y is rational.

 Non-constructive proof
- 6. For all $n \in \mathbb{N}$, $n! < n^n$.
- 7. There does not exist a (input-free) C-program which will always determine whether an arbitrary (input-free) C-program will halt.

Types of proofs

- 1. For all $a, b, c \in \mathbb{R}^{\geq 0}$, if $a^2 + b^2 = c^2$, then $a + b \geq c$.

 Direct proof
- 2. If 6 is prime, then $6^2 = 30$. Vacuous/trivial proof
- 3. x is an even integer iff $x + x^2 x^3$ is even. - Both directions, by contrapositive $(A \to B = \neg B \to \neg A)$
- 4. There are infinitely many prime numbers.
 - Proof by contradiction
- 5. There exist irrational numbers x, y such that x^y is rational.

 Non-constructive proof
- 6. For all $n \in \mathbb{N}$, $n! \leq n^n$.
- 7. There does not exist a (input-free) C-program which will always determine whether an arbitrary (input-free) C-program will halt.

Theorems and proofs

What are the common/significant elements of the proofs?

- ▶ Rules of inference: Logic, e.g., if p is true, and p implies q, then q is true.)
- ▶ Axioms: Peano's axioms, Euclid's axioms.
- ► Strategies: vacuous, direct, case-by-case, contrapositive, contradiction, constructive, non-constructive.

Theorems and proofs

What are the common/significant elements of the proofs?

- ▶ Rules of inference: Logic, e.g., if p is true, and p implies q, then q is true.)
- ► Axioms: Peano's axioms, Euclid's axioms.
- ► Strategies: vacuous, direct, case-by-case, contrapositive, contradiction, constructive, non-constructive.
 - ▶ Role of counter-examples: Prove or disprove: For all $x \in \mathbb{N}$, $x^2 + x + 41$ is prime.

Axioms

(a) Euclid (b) G. Peano (c) Zermelo-Fraenkel

- (a) Euclid's axioms for geometry in 300 BCE.
- (b) Peano's axioms for natural numbers in 1889.

Axioms

(a) Euclid

(b) G. Peano

(c) Zermelo-Fraenkel

- (a) Euclid's axioms for geometry in 300 BCE.
- (b) Peano's axioms for natural numbers in 1889.
- (c) Zermelo-Fraenkel and Choice axioms (ZFC) are a small set of axioms from which most of mathematics can be inferred.
 - ▶ But proving even 2+2=4 requires > 20000 lines of proof!
 - ▶ In this course, we will assume axioms, mostly from high school math (distributivity of numbers etc.).

)

Induction (Axiom)

Let P(n) be a property of non-negative integers. If

- ightharpoonup P(0) is true (Base case)
- ▶ for all $k \ge 0$, $P(k) \implies P(k+1)$ (Induction Step) then P(n) is true for all $n \in \mathbb{N}$.

Induction (Axiom)

Let P(n) be a property of non-negative integers. If

- ightharpoonup P(0) is true (Base case)
- ▶ for all $k \ge 0$, $P(k) \implies P(k+1)$ (Induction Step) then P(n) is true for all $n \in \mathbb{N}$.

Theorem 6.: For all integers $n > 1, n! \le n^n$

Proof by induction:

Induction (Axiom)

Let P(n) be a property of non-negative integers. If

- ightharpoonup P(0) is true (Base case)
- ▶ for all $k \ge 0$, $P(k) \implies P(k+1)$ (Induction Step) then P(n) is true for all $n \in \mathbb{N}$.

Theorem 6.: For all integers n > 1, $n! \le n^n$

Proof by induction:

▶ Base case: For n = 1, $1! = 1^1$, so statement is true.

Induction (Axiom)

Let P(n) be a property of non-negative integers. If

- ightharpoonup P(0) is true (Base case)
- ▶ for all $k \ge 0$, $P(k) \implies P(k+1)$ (Induction Step) then P(n) is true for all $n \in \mathbb{N}$.

Theorem 6.: For all integers $n > 1, n! \le n^n$

Proof by induction:

- ▶ Base case: For n = 1, $1! = 1^1$, so statement is true.
- ▶ Induction Hypothesis: Suppose for some $n = k \ge 1, k! \le k^k$

Induction (Axiom)

Let P(n) be a property of non-negative integers. If

- ightharpoonup P(0) is true (Base case)
- ▶ for all $k \ge 0$, $P(k) \implies P(k+1)$ (Induction Step) then P(n) is true for all $n \in \mathbb{N}$.

Theorem 6.: For all integers n > 1, $n! \le n^n$

Proof by induction:

- ▶ Base case: For n = 1, $1! = 1^1$, so statement is true.
- ▶ Induction Hypothesis: Suppose for some $n = k \ge 1$, $k! \le k^k$
- ▶ Then we have the induction step:

$$(k+1)! = k! \cdot (k+1) \le k^k (k+1)$$
 (by Induction Hypothesis)
 $< (k+1)^k \cdot (k+1) = (k+1)^{(k+1)}$

1. Summations:

1.1
$$1+2+\ldots+n=\frac{n(n+1)}{2}$$
.
1.2 $1^2-2^2+3^2-\cdots+(-1)^nn^2=(-1)^{n-1}\frac{n(n+1)}{2}$

1. Summations: For every positive integer n,

1.1
$$1+2+\ldots+n=\frac{n(n+1)}{2}$$
.

1.2
$$1^2 - 2^2 + 3^2 - \dots + (-1)^n n^2 = (-1)^{n-1} \frac{n(n+1)}{2}$$

- 1. Summations: For every positive integer n,
 - 1.1 $1+2+\ldots+n=\frac{n(n+1)}{2}$.

1.2
$$1^2 - 2^2 + 3^2 - \dots + (-1)^n n^2 = (-1)^{n-1} \frac{n(n+1)}{2}$$

- 2. Inequalities
 - 2.1 If h > -1, then $1 + nh \le (1 + h)^n$ for all non-negative integers n.
- 3. Divisibility
 - 3.1 6 divides $n^3 n$ when n is a non-negative integer.
 - 3.2 21 divides $4^{n+1} 5^{n-1}$ whenever n is positive integer.
- 4. Many more... including correctness/optimality of algorithms.

- 1. Summations: For every positive integer n,
 - 1.1 $1+2+\ldots+n=\frac{n(n+1)}{2}$.
 - 1.2 $1^2 2^2 + 3^2 \dots + (-1)^n n^2 = (-1)^{n-1} \frac{n(n+1)}{2}$
- 2. Inequalities
 - 2.1 If h > -1, then $1 + nh \le (1 + h)^n$ for all non-negative integers n.
- 3. Divisibility
 - 3.1 6 divides $n^3 n$ when n is a non-negative integer.
 - 3.2 21 divides $4^{n+1} 5^{n-1}$ whenever n is positive integer.
- 4. Many more... including correctness/optimality of algorithms.
- "Proof technique" rather than a "Solution technique" as it requires a good guess of the answer.

Proof of algorithm using induction

Consider the following algorithm:

input: non-zero real number a, non-negative integer n. **procedure:** if n = 0, then return f(a, n) = 1; else $f(a, n) = a \cdot f(a, n - 1)$;

Proof of algorithm using induction

Consider the following algorithm:

input: non-zero real number a, non-negative integer n. **procedure:** if n = 0, then return f(a, n) = 1; else $f(a, n) = a \cdot f(a, n - 1)$;

Theorem: Prove that the algorithm computes the function $f(a, n) = a^n$ for all non-negative integers $n, a \in \mathbb{R}^{\neq 0}$.

Proof of algorithm using induction

Consider the following algorithm:

input: non-zero real number a, non-negative integer n.

procedure: if
$$n = 0$$
, then return $f(a, n) = 1$; else $f(a, n) = a \cdot f(a, n - 1)$;

Theorem: Prove that the algorithm computes the function $f(a, n) = a^n$ for all non-negative integers $n, a \in \mathbb{R}^{\neq 0}$.

Proof by induction:

▶ Base case: if n = 0, $f(a, 0) = 1 = a^0$ for all non-zero real a.

Proof of algorithm using induction

Consider the following algorithm:

input: non-zero real number a, non-negative integer n. **procedure:** if n = 0, then return f(a, n) = 1; else $f(a, n) = a \cdot f(a, n - 1)$;

Theorem: Prove that the algorithm computes the function $f(a, n) = a^n$ for all non-negative integers $n, a \in \mathbb{R}^{\neq 0}$.

Proof by induction:

- ▶ Base case: if n = 0, $f(a, 0) = 1 = a^0$ for all non-zero real a.
- ▶ Induction step: Assume that for n = k, it is true, i.e., $f(a, k) = a^k$.
- Now for n = k + 1, $f(a, k + 1) = a \cdot f(a, k) = a \cdot a^k = a^{k+1}$ (by Induction Hyp).
- ▶ Thus, by induction for all non-negative integers n, the algorithm above computes $f(a, n) = a^n$.

Interesting fallacy in using induction!

Conjecture: All horses have the same colour.

"Proof" by induction:

- ▶ The case with one horse is trivial.
- Assume for n = k and now we have k + 1 horses, say $1, \ldots, k + 1$.
 - (A) First, consider horses $1, \ldots, k$. By induction hypothesis, they have same color.
 - (B) Next, consider horses $2, \ldots, k+1$. By induction hypothesis, they have same color.
 - (C) Therefore, 1 has same color as 2 (by A) and 2 has same color as k + 1 (by B), implies all k + 1 have same color.
- ▶ Thus all collections of horses have same color.

Where is the bug?

What is the basis for induction

Axiom (Well Ordering Principle)

Every nonempty set of non-negative integers has a smallest element.

What is the basis for induction

Axiom (Well Ordering Principle)

Every nonempty set of non-negative integers has a smallest element. Does this seem familiar? Obvious? What about for rationals?!

What is the basis for induction

Axiom (Well Ordering Principle)

Every nonempty set of non-negative integers has a smallest element.

Axiom (Induction)

Let P(n) be a property of non-negative integers. If

- ightharpoonup P(0) is true (Base case)
- ▶ for all $k \ge 0$, $P(k) \implies P(k+1)$ (Induction step) then P(n) is true for all $n \in \mathbb{N}$.

Theorem: Well-ordering principle implies Induction

Proof by contradiction:

Suppose, P(0) is true and for each $n \ge 0$, and $P(n) \implies P(n+1)$ but, P(n) is not true for all non-negative integers.

Theorem: Well-ordering principle implies Induction

Proof by contradiction:

- ▶ Suppose, P(0) is true and for each $n \ge 0$, and $P(n) \implies P(n+1)$ but, P(n) is not true for all non-negative integers.
- ▶ Consider $S = \{i \in \mathbb{N} \mid P(i) \text{ is false } \}.$
- ▶ S is a non-empty set of non-negative integers, hence by WOP, it has a smallest element, say i_0 .
- ▶ $i_0 \neq 0$. Also $i_0 1 \notin S$, so $P(i_0 1)$ is true. But then for $n = i_0 1$, we contradict $P(i_0 1) \implies P(i_0)$.

Theorem: Well-ordering principle implies Induction

Proof by contradiction:

- ▶ Suppose, P(0) is true and for each $n \ge 0$, and $P(n) \implies P(n+1)$ but, P(n) is not true for all non-negative integers.
- ▶ Consider $S = \{i \in \mathbb{N} \mid P(i) \text{ is false } \}.$
- ▶ S is a non-empty set of non-negative integers, hence by WOP, it has a smallest element, say i_0 .
- ▶ $i_0 \neq 0$. Also $i_0 1 \notin S$, so $P(i_0 1)$ is true. But then for $n = i_0 1$, we contradict $P(i_0 1) \implies P(i_0)$.

Theorem: WOP iff Induction

Theorem: Well-ordering principle implies Induction

Proof by contradiction:

- ▶ Suppose, P(0) is true and for each $n \ge 0$, and $P(n) \implies P(n+1)$ but, P(n) is not true for all non-negative integers.
- ▶ Consider $S = \{i \in \mathbb{N} \mid P(i) \text{ is false } \}.$
- ▶ S is a non-empty set of non-negative integers, hence by WOP, it has a smallest element, say i_0 .
- ▶ $i_0 \neq 0$. Also $i_0 1 \notin S$, so $P(i_0 1)$ is true. But then for $n = i_0 1$, we contradict $P(i_0 1) \implies P(i_0)$.

Theorem: WOP iff Induction

(H.W) Prove the reverse direction.

Direct application of WOP to prove theorems

- Proving one part of the fundamental theorem of arithmetic.

Theorem: Any integer > 1 is either a prime or can be written as a product of primes

▶ Prove this theorem by either directly using WOP or by induction.