

Mathematical Induction

- Some theorems state that P(n) is true for some value n, say n = 1.
- Other (more general!) theorems state that P(n) is true for *all* positive integers n.
- This requires a proof of infinite cases!

Dominos Example

 Consider the problem of showing if an infinite collection of dominos will all fall if the first one is pushed.


Dominos Example

- Let P(1) be the proposition that the *first* domino will fall.
- Let P(n) be the proposition that the nth domino will fall.
- Let each domino be *exactly* the same distance apart.
- How do we know if they will ALL fall?

Inductive Proof

- We want to prove we can knock all the domino's down:
 - 1. (Basis Step): I can push over the first one.
 - 2. (*The Inductive Step*): For all the domino's, if domino n falls, then domino n + 1 will also fall
- Therefore, I can knock down ALL the domino's. (by knocking over the first!)

Dominos Example

- If we can show:
 - That we can knock the first one over
 - That the distance between any two adjacent dominos is the right distance so that if one falls, so will the next.
- Then we KNOW that if we *push over the first one*, they *all must fall*!

Mathematical Induction Example

• Let P(n) be the proposition:

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

Prove the theorem that:

$$\forall n: P(n).$$

- Since there are infinite positive integers, we cannot simply substitute each possible value of *n* and check.
- However suppose that:
 - 1. (basis) we can show P(1) is true, and
 - 2. (induction) if P(k) holds for some positive integer n, then it also holds for P(k + 1).
- Then P(n) must hold for all $n \ge 1$!

Mathematical Induction

- \blacksquare P(1) is called the *basis*
- \blacksquare P(k) is called the *inductive hypothesis*.
- If we can show then P(1) is true, and

if we can show P(k) being true implies the next case P(k+1) is also true,

then $\forall i$: P(i).

1. Basis: *P*(1)

Prove P(1): Let n = 1. Then

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

or 1 = 1, which is true!

2. Induction: $P(k) \rightarrow P(k+1)$.

Assume P(k) is true for some value k (*Inductive Hypothesis*):

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

Prove that P(k + 1) will also be true:

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

Prove that $P(k) \rightarrow P(k+1)$

$$P(k+1): \qquad \sum_{i=1}^{k+1} i = \frac{(k+1)(k+2)}{2}$$

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

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

Rewrite

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

$$P(k+1)$$
 (want to prove)

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

$$P(k)$$
 (Assumed true)

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

Substitute using P(k) (Inductive Hypothesis)

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

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

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

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

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

Showing this true will prove P(k + 1)

Same!

• Since the proposition P(1) is true, and since the proposition P(k+1) is always true if true if P(k) is true, the proposition P(n) is true for all $n \ge 1$.

Mathematical Induction

- Mathematical Induction allows us to prove all cases simply by proving only two subcases:
 - 1. Basis Step: The proposition is true for P(1).
 - 2. The Inductive Step: If the proposition P(k) is true, then the proposition P(k+1) is true, e.g.

$$P(k) \rightarrow P(k+1)$$
.

The inductive hypothesis P(k) is used to show that P(k+1) is true

Mathematical Induction

- Formally:
- $\blacksquare [P(1) \land \forall i : (P(i) \to P(i+1))] \to \forall i : P(i).$

• Note we ARE NOT showing P(n) is true, rather that IF P(n) is true, then P(n+1) is too.

Suppose we wish to prove

$$n < 2^{n}$$

for all positive integers.

• Proof that $n < 2^n$ for all $n \ge 1$

1. **Basis**: Let n = 1. Then $1 < 2^1$ or 1 < 2. True!

Proof that $n < 2^n$ for all $n \ge 1$

2. Induction:

Inductive Hypothesis:

Assume $k < 2^k$ for some positive integer $k \ge 1$

Prove:

that $k + 1 < 2^{k+1}$ is true

• Prove $k + 1 < 2^k + 1$ using $k < 2^k$

Assume $k < 2^k$

$$k + 1 < 2^k + 1$$

(add 1 to each side)

$$2^k + 1 \le 2^k + 2^k$$

$$2^k + 2^k = 2^{k+1}$$

Thus $k + 1 < 2^{k+1}$

Examples

1. Prove:
$$1^2 + 2^2 + 3^2 + ... + n^2 = \frac{n(n+1)(2n+1)}{6}$$

2. Prove:
$$\sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$$

3. Prove:
$$1 + 2 + 2^2 + 2^3 + \dots + 2^n = 2^{n+1} - 1$$

Examples

4. Use the fact that $|x+y| \le |x| + |\mathcal{F}|$ or all real numbers to prove that:

$$|x_1 + x_2 + \dots + x_n| \le |x_1| + |x_2| + \dots + |x_n|$$

For all real numbers $x^1, x^2, ..., x^n$

- A recursive definition consists of two parts.
 - 1) A basis clause. This tells us that certain elements belong to the set in question.

2) An inductive clause. This tells us how to use elements that are in the set to get to other elements that are in the set.

• Example: Define a function $f: I \to I$ as follows:

$$f(0) = 2$$

2. (Induction)
$$f(n+1) = 3f(n) - 3$$

Use this definition:

•
$$f(0) = 2$$

•
$$f(1) = 3f(0)-3 = 3(2) - 3 = 6 - 3 = 3$$

•
$$f(2) = 3f(1)-3 = 3(3) - 3 = 9 - 3 = 6$$

•
$$f(3) = 3f(2)-3 = 3(6) - 3 = 18 - 3 = 15$$

Fibonacci numbers

• Define a function $f: I \to I$ as follows:

1. (Basis)
$$f(0) = 0$$
, $f(1) = 1$

2. (Induction)
$$f(n) = f(n-1) + f(n-2)$$

Recursively defined sets

- Consider a definition of the set S
- 1. (Basis) $3 \in S$
- 2. (Induction) if $x \in S$ and $y \in S$ then $x + y \in S$
- Consider a definition of the set S
 - 1. (Basis) $2 \in S$ and $5 \in S$
- 2. (Induction) if $x \in S$ and $y \in S$ then $x \bullet y \in S$

Set of well-formed expressions

 Let V be the set of real numbers and valid variable names.

1)
$$V \subset S$$

2) If $x, y \in S$ then

$$(i) (-x) \in S$$

$$(ii) (x + y) \in S$$

$$(iii) (x - y) \in S$$

$$(iv)(x/y) \in S$$

$$(v)(x * y) \in S$$

- The basis gives the basic building blocks
- The inductive clause tells how the pieces can be assembled.

• Example:

1. Basis: f(0) = 3

2. Induction: f(n+1) = 2 f(n) + 3

• Find: f(0), f(1), f(2), f(3), and f(4)

- Factorials f(n) = n!
- Basis: f(0) = 1
- Induction: f(n+1) = (n+1) f(n)

• Find: f(0), f(1), f(2), f(3), and f(4)

- *Exponents* define a^n where a is a nonzero real and n is a non-negative integer.
- Basis: $a^0 = 1$
- Induction: $a^{n+1} = a^n \cdot a$

• Sequences - Give the recursive definitions of the sequence $\{a_n\}$, where

$$n = 1, 2, 3, 4, \dots$$

a.
$$a_n = 6n$$

b.
$$a_n = 2n + 1$$

c.
$$a_n = 10^n$$

d.
$$a_n = 5$$