Proof Terminology

Theorem: statement that can be shown to be true

Proof: a valid argument that establishes the truth of a theorem

Axioms: statements we assume to be true

Lemma: a less important theorem that is helpful in the proof of other results

Corollary: theorem that can be established directly from a theorem that has been proved

Conjecture: statement that is being *proposed* to be a true statement

Learning objectives

- · Direct proofs
- Proof by contrapositive
- Proof by contradiction
- Proof by cases

Technique #1: Direct Proof

- Direct Proof:
 - First step is a premise
 - Subsequent steps use rules of inference or other premises
 - Last step proves the conclusion

Methods of Proving

A direct proof of a conditional statement

$$p \rightarrow q$$

first assumes that p is true, and uses axioms, definitions, previously proved theorems, with rules of inference, to show that q is also true

- The above targets to show that the case where p is true and q is false never occurs
 - Thus, $p \rightarrow q$ is always true

Direct Proof (Example 1)

Show that
 if n is an odd integer, then n² is odd.

• Proof:

Assume that n is an odd integer. This implies that there is some integer k such that

$$n = 2k + 1$$
.

Then $n^2 = (2k+1)^2 = 4k^2 + 4k + 1 = 2(2k^2 + 2k) + 1$. Thus, n^2 is odd.

Direct Proof (Example 2)

Show that

if m and n are both square numbers, then mn is also a square number.

Proof:

Assume that m and n are both squares. This implies that there are integers u and v such that $m = u^2$ and $n = v^2$.

Then $m n = u^2 v^2 = (uv)^2$. Thus, m n is a square.

Class Exercise

• Prove: If n is an even integer, then n^2 is even.

- If n is even, then n = 2k for some integer k.

$$-n^2 = (2k)^2 = 4k^2$$

– Therefore, $n = 2(2k^2)$, which is even.

Can you do the formal version?

	Step	Reason
1.	n is even	Premise
2.	$\exists k \in \mathbb{Z} \ n = 2k$	Def of even integer in (1)
3.	$n^2 = (2k)^2$	Squaring (2)
4.	$=4k^2$	Algebra on (3)
5.	$=2(2k^2)$	Algebra on (4)
6.	∴ n² is even	Def even int, from (5)

Technique #2: Proof by Contrapositive

- A direct proof, but starting with the contrapositive equivalence:
 - $p \rightarrow q \equiv \neg q \rightarrow \neg p$
- If you are asked to prove p → q
- you instead prove ¬q → ¬p
- Why? Sometimes, it may be easier to directly prove
 ¬q → ¬p than p → q

Methods of Proving

 The proof by contraposition method makes use of the equivalence

$$p \rightarrow q \equiv \neg q \rightarrow \neg p$$

To show that the conditional statement p → q
is true, we first assume ¬ q is true, and use
axioms, definitions, proved theorems, with
rules of inference, to show ¬ p is also true

8

Proof by Contraposition (Example 1)

Show that
 if 3n + 2 is an odd integer, then n is odd.

• Proof:

Assume that n is even. This implies that n = 2k for some integer k.

Then, 3n + 2 = 3(2k) + 2 = 6k + 2 = 2(3k + 1), so that 3n + 2 is even. Since the negation of conclusion implies the negation of hypothesis, the original conditional statement is true

q

Proof by Contraposition (Example 2)

Show that

if n = a b, where a and b are positive, then a $\leq \sqrt{n}$ or b $\leq \sqrt{n}$.

• Proof:

Assume that both a and b are larger than \sqrt{n} . Thus, ab > n so that $n \ne ab$. Since the negation of conclusion implies the negation of hypothesis, the original conditional statement is true

Proof by contrapositive

Prove: If n^2 is an even integer, then n is even.

$$(n^2 \text{ even}) \rightarrow (n \text{ even})$$

By the contrapositive: This is the same as showing that

- •¬ $(n \text{ even}) \rightarrow \neg (n^2 \text{ even})$
- •If n is odd, then n^2 is odd.
- •We already proved this on slides 4 and 5.

Since we have proved the contrapositive:

$$\neg (n \text{ even}) \rightarrow \neg (n^2 \text{ even})$$

We have also proved the original hypothesis:

$$(n^2 \text{ even}) \rightarrow (n \text{ even})$$

Technique #3: Proof by contradiction

Prove: If p then q.

Proof strategy:

- Assume the negation of q.
- In other words, assume that $p \land \neg q$ is true.
- Then arrive at a contradiction $p \land \neg p$ (or something that contradicts a known fact).
- Since this cannot happen, our assumption must be wrong.
- Thus, $\neg q$ is false. q is true.

Proof by contradiction example

Prove: If (3n+2) is odd, then n is odd.

Proof:

- •Given: (3n+2) is odd.
- •Assume that n is not odd, that is n is even.
- •If n is even, there is some integer k such that n=2k.
- •(3n+2) = (3(2k)+2)=6k+2 = 2(3k+1), which is 2 times a number.
- •Thus 3n+2 turned out to be even, but we know it's odd.
- •This is a contradiction. Our assumption was wrong.
- •Thus, n must be odd.

Proof by Contradiction Example

Prove that the $\sqrt{2}$ is irrational.

Assume that " $\sqrt{2}$ is irrational" is false, that is, $\sqrt{2}$ is rational. Hence, $\sqrt{2} = \frac{a}{b}$ and a and b have no common factors. The fraction is in its lowest terms.

So $a^2 = 2b^2$ which means a must be even,

Hence. a = 2c

Therefore, $b^2 = 2c^2$ then b must be even, which means a and bmust have common factors.

Contradiction.

Technique #4: Proof by cases

- Given a problem of the form:
 - $(p_1 \lor p_2 \lor ... \lor p_n) \rightarrow q$
 - where $p_1, p_2, ..., p_n$ are the cases
- This is equivalent to the following:
 - $[(p_1 \rightarrow q) \land (p_2 \rightarrow q) \land ... \land (p_n \rightarrow q)]$
- So prove all the clauses are true.

Proof by cases (example)

- Prove: If n is an integer, then $n^2 \ge n$
 - $(n = 0 \lor n \ge 1 \lor n \le -1) \rightarrow n^2 \ge n$
- Show for all the three cases, i.e.,
 - $(n = 0 \rightarrow n^2 \ge n) \land (n \ge 1 \rightarrow n^2 \ge n)$ $\land (n \le -1 \rightarrow n^2 \ge n)$
- Case 1: Show that $n = 0 \rightarrow n^2 > n$
 - When n=0, $n^2=0$.
 - 0=0 ☺

Proof by cases (example contd)

- Case 2: Show that $n \ge 1 \rightarrow n^2 \ge n$
 - Multiply both sides of the inequality n ≥ 1 by n
 - We get $n^2 \ge n$

Proof by cases (example contd)

- Case 3: Show that $n \le -1 \rightarrow n^2 > n$
- Given n ≤ -1,
 - We know that n² cannot be negative, i.e., n² >

 - We know that 0 > -1
 - Thus, $n^2 > -1$. We also know that $-1 \ge n$ (given)
- Therefore, $n^2 \ge n$

Proof by Cases Example

Theorem: Given two real numbers x and y, abs(x*y)=abs(x)*abs(y)

Exhaustively determine the premises

Case p1: x>=0, y>=0, so x*y>=0 so abs(x*y)=x*y and abs(x)=x and abs(y)=y so abs(x)*abs(y)=x*y

Case p2: x<0, y>=0

Case p3: x > = 0, y < 0

Case p4: x<0, y<0

Methods of Proving

 When proving bi-conditional statement, we may make use of the equivalence

$$p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$$

 In general, when proving several propositions are equivalent, we can use the equivalence

$$\begin{aligned} & p_1 &\leftrightarrow p_2 &\leftrightarrow ... \leftrightarrow p_k \\ & \equiv (p_1 &\to p_2) \land (p_2 &\to p_3) \land ... \land (p_k &\to p_1) \end{aligned}$$

Proofs of Equivalence (Example)

 Show that the following statements about the integer n are equivalent:

```
p := "n is even"
q := "n - 1 is odd"
r := "n² is even"
```

To do so, we can show the three propositions

$$p \rightarrow q$$
, $q \rightarrow r$, $r \rightarrow p$

are all true. Can you do so?

Methods of Proving

- A proof of the proposition of the form ∃X P(X) is called an existence proof
- Sometimes, we can find an element s, called a witness, such that P(s) is true
 This type of existence proof is constructive
- Sometimes, we may have non-constructive existence proof, where we do not find the witness

Existence Proof (Examples)

- Show that there is a positive integer that can be written as the sum of cubes of positive integers in two different ways.
- Proof: $1729 = 1^3 + 12^3 = 9^3 + 10^3$

- Show that there are irrational numbers r and s such that r^s is rational.
- Hint: Consider $(\sqrt{2}^{\sqrt{2}})^{\sqrt{2}}$

Common Mistakes in Proofs

- Show that 1 = 2.
- Proof: Let a be a positive integer, and b = a.

Step		Reason
1.	a = b	Given
2.	$a^2 = a b$	Multiply by a in (1)
3.	$a^2 - b^2 = a b - b^2$	Subtract by b ² in (2)
4.	(a - b)(a + b) = b(a - b)	Factor in (3)
5.	a + b = b	Divide by $(a - b)$ in (4)
6.	2b = b	By (1) and (5)
7.	2 = 1	Divide by b in (6)

Common Mistakes in Proofs

Show that
 if n² is an even integer, then n is even.

Proof:

Suppose that n² is even.

Then $n^2 = 2k$ for some integer k.

Let n = 2m for some integer m.

Thus, n is even.

Common Mistakes in Proofs

Show that

if x is real number, then x^2 is positive.

Proof: There are two cases.

Case 1: x is positive

Case 2: x is negative

In Case 1, x^2 is positive.

In Case 2, x² is also positive

Thus, we obtain the same conclusion in all cases, so that the original statement is true.

Proof Strategies

- Adapting Existing Proof
- Show that

 $\sqrt{3}$ is irrational.

 Instead of searching for a proof from nowhere, we may recall some similar theorem, and see if we can slightly modify (adapt) its proof to obtain what we want

Proof Strategies

- Sometimes, it may be difficult to prove a statement q directly
- Instead, we may find a statement p with the property that p → q, and then prove p
 Note: If this can be done, by Modus Ponens, q is true
- This strategy is called backward reasoning

Backward Reasoning (Example)

- Show that for distinct positive real numbers x and y, $0.5 (x + y) > (x y)^{0.5}$
- · Proof: By backward reasoning strategy, we find that

1.
$$0.25 (x + y)^2 > xy \rightarrow 0.5 (x + y) > (xy)^{0.5}$$

2.
$$(x + y)^2 > 4xy$$
 \rightarrow 0.25 $(x + y)^2 > xy$

3.
$$x^2 + 2 x y + y^2 > 4 x y \rightarrow (x + y)^2 > 4 x y$$

4.
$$x^2 - 2xy + y^2 > 0$$
 $\rightarrow x^2 + 2xy + y^2 > 4xy$

5.
$$(x-y)^2 > 0$$
 $\rightarrow x^2 - 2xy + y^2 > 0$

6. $(x-y)^2 > 0$ is true, since x and y are distinct.

Thus, the original statement is true.