Strong Induction

CMSC 250

• Let us recall the weak induction principle for a moment

- Let us recall the weak induction principle for a moment
- The strong induction principle is different in only one thing: Instead of depending on just P(k) to deduce P(k+1), we will depend on many $P(i), 0 \le i \le k$

- Let us recall the weak induction principle for a moment
- The strong induction principle is different in only one thing: Instead of depending on just P(k) to deduce P(k+1), we will depend on many $P(i), 0 \le i \le k$
- Visualization:

Weak Induction

Strong Induction

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. *If:*

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. *If:*
 - a) P(0), P(1), ..., P(a) are true

...

...

-2

-1

0

1

...

а

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. *If*:
 - *a*) P(0), P(1), ..., P(a) are true

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(0) \land P(1) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(0) \land P(1) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$
- Then, P(k+1) is also true

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$
- Then, P(k+1) is also true

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$
- Then, P(k+1) is also true

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \Rightarrow P(k+1)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply **expand the net to include** P(k+1)...

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \land P(k+1) \Longrightarrow P(k+2)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - *a*) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \land P(k+1) \Longrightarrow P(k+2)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...
- 0 1 2 ... a ... k k+1 k+2 k+3 k+4 ... 0

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - a) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(0) \land P(1) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k) \land P(k+1) \Longrightarrow P(k+2)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...
 - And P(k + 3) ...

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. *If:*
 - a) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(\mathbf{0}) \land P(\mathbf{1}) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k+1) \land P(k+2) \Longrightarrow P(k+3)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...
 - And P(k + 3) ...

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. *If:*
 - a) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(0) \land P(1) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k+1) \land P(k+2) \Longrightarrow P(k+3)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...
 - And P(k + 3) ...
 - And P(k+4) ...
- $\begin{bmatrix} 0 & 1 & 2 & \cdots & & \\ & & & & \\ & & & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ & & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix} \begin{bmatrix} 1 & 2 & \cdots & & \\ \end{bmatrix}$

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - a) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(0) \land P(1) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k+2) \land P(k+3) \Longrightarrow P(k+4)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...
 - And P(k + 3) ...
 - And P(k+4) ...

- The goal is the same: We want to prove a statement $P(n) \forall n \geq 0$
- The principle has, once again, two presuppositions. If:
 - a) P(0), P(1), ..., P(a) are true
 - b) For $n = k \ge a$, $P(0) \land P(1) \land \cdots \land P(a) \land P(a+1) \land \cdots \land P(k+2) \land P(k+3) \Longrightarrow P(k+4)$
- Then, P(k+1) is also true
 - But then, so is P(k+2), since we can simply expand the net to include P(k+1)...
 - And P(k + 3) ...
 - And P(k + 4) ... And, generally, all (k+i) \odot

- k
 - $k+1 \mid k+2$

• We want to prove a statement $P(n) \forall n \geq 0$

1. Inductive base: We will <u>explicitly prove</u> (no matter how easy it might initially seem) that

...

-2

-1

0

1

2

3

...

a

...

•••

.

1. Inductive base: We will <u>explicitly prove</u> (no matter how easy it might initially seem) that

"Safety Net" Applied!

1. Inductive base: We will <u>explicitly prove</u> (no matter how easy it might initially seem) that

2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will assume that P(i) holds

"Safety Net" Applied!

1. Inductive base: We will <u>explicitly prove</u> (no matter how easy it might initially seem) that

2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will assume that P(i) holds

- 2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will <u>assume</u> that P(i) holds
- 3. Inductive step: We attempt to **prove** P(k+1).

1. Inductive base: We will <u>explicitly prove</u> (no matter how easy it might initially seem) that

- 2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will <u>assume</u> that P(i) holds
- 3. Inductive step: We attempt to **prove** P(k+1).

Note that we assume $P(0) \land P(1) \land \cdots \land P(k)$!

- 2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will assume that P(i) holds
- 3. Inductive step: We attempt to **prove** P(k+1).
 - But, by the inductive principle, this means that we can expand our net some more...

- 2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will <u>assume</u> that P(i) holds
- 3. Inductive step: We attempt to **prove** P(k+1).
 - But, by the inductive principle, this means that we can expand our net some more...
 - And prove the statement for k+2

- 2. Inductive hypothesis: For $n = k \ge a$ and <u>for every</u> $i: 0 \le i \le k$, we will assume that P(i) holds
- 3. Inductive step: We attempt to **prove** P(k+1).
 - But, by the inductive principle, this means that we can expand our net some more...
 - And prove the statement for k + 2, k + 3, ...

Utility of strong induction

- Enormous
 - Correctness of algorithms
 - Growth of structures like trees, graphs, lists, strings, sets

Utility of strong induction

- Enormous
 - Correctness of algorithms
 - Growth of structures like trees, graphs, lists, strings, sets
- Terrifically useful in sequences
 - How many ways have we talked about that can be used to describe a sequence?

1 2 3 4

Utility of strong induction

- Enormous
 - Correctness of algorithms
 - Growth of structures like trees, graphs, lists, strings, sets
- Terrifically useful in sequences
 - How many ways have we talked about that can be used to describe a sequence?

1 2 3 4

Outlining terms

Recursive definition

Closed-form formula

Also useful in the study of algorithm correctness.

A first example

• Let *a* be a sequence such that:

$$a_n = \begin{cases} 1, & n = 0 \\ 8, & n = 1 \\ a_{n-1} + 2 \cdot a_{n-2}, & n \ge 2 \end{cases}$$

• Prove that $a_n = 3 \cdot 2^n + 2(-1)^{n+1}$, $n \in \mathbb{N}$

A first example

• Let *a* be a sequence such that:

$$a_n = \begin{cases} 1, & n = 0 \\ 8, & n = 1 \\ a_{n-1} + 2 \cdot a_{n-2}, & n \ge 2 \end{cases}$$

• Prove that
$$a_n = 3 \cdot 2^n + 2(-1)^{n+1}$$
 , $n \in \mathbb{N}$

• How many elements in my inductive base?

Something

3

A first example

• Let *a* be a sequence such that:

$$a_n = \begin{cases} 1, & n = 0 \\ 8, & n = 1 \\ a_{n-1} + 2 \cdot a_{n-2}, & n \ge 2 \end{cases}$$

• Prove that
$$a_n = 3 \cdot 2^n + 2(-1)^{n+1}$$
 , $n \in \mathbb{N}$

• How many elements in my inductive base?

Inductive base

$$a_{n} = \begin{cases} 1, & n = 0 \\ 8, & n = 1 \\ a_{n-1} + 2 \cdot a_{n-2}, & n \ge 2 \end{cases}$$

- For n = 0, $a_0 = 1$ by the definition of a. P(0) says: $a_0 = 3 \cdot 2^0 + 2(-1)^1 = 3 2 = 1$. So P(0) holds.
- For n = 1, $a_1 = 8$ by the definition of a. P(1) says: $a_1 = 3 \cdot 2^1 + 2(-1)^2 = 6 + 2 = 8$. So P(1) holds.

Inductive base

$$a_{n} = \begin{cases} 1, & n = 0 \\ 8, & n = 1 \\ a_{n-1} + 2 \cdot a_{n-2}, & n \ge 2 \end{cases}$$

- For n = 0, $a_0 = 1$ by the definition of a. P(0) says: $a_0 = 3 \cdot 2^0 + 2(-1)^1 = 3 2 = 1$. So P(0) holds.
- For n = 1, $a_1 = 8$ by the definition of a. P(1) says: $a_1 = 3 \cdot 2^1 + 2(-1)^2 = 6 + 2 = 8$. So P(1) holds.

Inductive Base established!

Inductive Hypothesis

• Suppose $n = k \ge 1$. Then, $\forall i \in \{0, 1, ..., k\}$ assume P(i), i.e

$$a_i = 3 \cdot 2^i + 2(-1)^{i+1}, i = 0, 1, ..., k$$

Inductive Hypothesis

• Suppose $n = k \ge 1$. Then, $\forall i \in \{0, 1, ..., k\}$ assume P(i), i.e

$$a_i = 3 \cdot 2^i + 2(-1)^{i+1}, i = 0, 1, ..., k$$

Inductive Hypothesis made!

• We will now **prove** P(k+1), i.e

$$a_{k+1} = 3 \cdot 2^{k+1} + 2(-1)^{k+2}$$

- Since $k \ge 1 \Rightarrow (k+1) \ge 2$, we can apply the recursive rule of the sequence.
- From the recursive definition of a_n , we obtain:

$$a_{k+1} = a_k + 2 \cdot a_{k-1} \stackrel{I.H}{=} 3 \cdot 2^k + 2(-1)^{k+1} + 2 \cdot \left(3 \cdot 2^{k-1} + 2 \cdot (-1)^k\right) =$$

$$= 3 \cdot \left(2^k + 2 \cdot 2^{k-1}\right) + 2 \cdot \left(-1\right)^k [-1 + 2] =$$

$$= 3 \cdot \left(2 \cdot 2^k\right) + 2 \cdot \left(-1\right)^k = 3 \cdot 2^{k+1} + 2(-1)^{k+2}$$

- Since $k \ge 1 \Rightarrow (k+1) \ge 2$, we can apply the recursive rule of the sequence.
- From the recursive definition of a_n , we obtain:

$$a_{k+1} = a_k + 2 \cdot a_{k-1} \stackrel{I.H}{=} 3 \cdot 2^k + 2(-1)^{k+1} + 2 \cdot \left(3 \cdot 2^{k-1} + 2 \cdot (-1)^k\right) =$$

$$= 3 \cdot \left(2^k + 2 \cdot 2^{k-1}\right) + 2 \cdot \left(-1\right)^k [-1 + 2] =$$

$$= 3 \cdot \left(2 \cdot 2^k\right) + 2 \cdot \left(-1\right)^k = 3 \cdot 2^{k+1} + 2(-1)^{k+2}$$

Inductive step proven!

- Since $k \ge 1 \Rightarrow (k+1) \ge 2$, we can apply the recursive rule of the sequence.
- From the recursive definition of a_n , we obtain:

$$a_{k+1} = a_k + 2 \cdot a_{k-1} \stackrel{I.H}{=} 3 \cdot 2^k + 2(-1)^{k+1} + 2 \cdot \left(3 \cdot 2^{k-1} + 2 \cdot (-1)^k\right) =$$

$$= 3 \cdot \left(2^k + 2 \cdot 2^{k-1}\right) + 2 \cdot \left(-1\right)^k [-1 + 2] =$$

$$= 3 \cdot \left(2 \cdot 2^k\right) + 2 \cdot \left(-1\right)^k = 3 \cdot 2^{k+1} + 2(-1)^{k+2}$$

Proof done!

Here's another

• Suppose that the sequence a_n is as follows:

$$a_n = \begin{cases} 12, & n = 0 \\ 29, & n = 1 \\ 5a_{n-1} - 6a_{n-2}, & n \ge 2 \end{cases}$$

• Then, prove that $a_n = 5 \cdot 3^n + 7 \cdot 2^n$, $\forall n \in \mathbb{N}$

Inductive base

- Let the statement to be proven be called P(n). We proceed via strong induction on n.
- Inductive base: We want to prove P(0), P(1).
 - For n = 0, P(0) is $s_0 = 5 \cdot 3^0 + 7 \cdot 2^0 \Leftrightarrow 12 = 12$
 - For n = 1, P(1) is $s_1 = 5 \cdot 3^1 + 7 \cdot 2^1 \Leftrightarrow 29 = 15 + 14$

So the inductive base has been established!

Inductive hypothesis

• Inductive Hypothesis: Let $n=k\geq 1$. Then, we <u>assume</u> that, for all $i=0,1,\ldots,k,P(i)$ holds, i.e

$$a_i = 5 \cdot 3^i + 7 \cdot 2^i, \quad i = 0, 1, ..., k$$

• Inductive Step: We will attempt to <u>prove</u> P(k+1), i.e

$$a_{k+1} = 5 \cdot 3^{k+1} + 7 \cdot 2^{k+1}$$

• Inductive Step: We will attempt to <u>prove</u> P(k+1), i.e

$$a_{k+1} = 5 \cdot 3^{k+1} + 7 \cdot 2^{k+1}$$

- Since $(k \ge 1)$, $(k + 1 \ge 2)$ and we can use the recursive definition of a.
- From the recursive definition of a we have:

$$a_{k+1} = 5a_k - 6a_{k-1} \stackrel{I.H}{=} 5(5 \cdot 3^k + 7 \cdot 2^k) - 6(5 \cdot 3^{k-1} + 7 \cdot 2^{k-1})$$

$$= 25 \cdot 3^k + 35 \cdot 2^k - 30 \cdot 3^{k-1} - 42 \cdot 2^{k-1}$$

$$= 5 \cdot (5 \cdot 3^k - 2 \cdot 3^k) + 7(5 \cdot 2^k - 3 \cdot 2^k) = 5 \cdot 3^{k+1} + 7 \cdot 2^{k+1} \square$$

• Inductive Step: We will attempt to <u>prove</u> P(k+1), i.e

$$a_{k+1} = 5 \cdot 3^{k+1} + 7 \cdot 2^{k+1}$$

- Since $(k \ge 1)$, $(k + 1 \ge 2)$ and we can use the recursive definition of a.
- From the recursive definition of a we have:

$$a_{k+1} = 5a_k - 6a_{k-1} \stackrel{I.H}{=} 5(5 \cdot 3^k + 7 \cdot 2^k) - 6(5 \cdot 3^{k-1} + 7 \cdot 2^{k-1})$$

$$= 25 \cdot 3^k + 35 \cdot 2^k - 30 \cdot 3^{k-1} - 42 \cdot 2^{k-1}$$

$$= 5 \cdot (5 \cdot 3^k - 2 \cdot 3^k) + 7(5 \cdot 2^k - 3 \cdot 2^k) = 5 \cdot 3^{k+1} + 7 \cdot 2^{k+1} \square$$

Since we need factors of 5 and 7 in our result, we force them to appear and our lives automatically become easier!

A sequence problem for you!

• Let a_n be defined as:

$$a_n = \begin{cases} 5, & n = 0 \\ 16, & n = 1 \\ 7a_{n-1} - 10a_{n-2}, & n \ge 2 \end{cases}$$

• Prove that $a_n = 3 \cdot 2^n + 2 \cdot 5^n$

Existence part of UFT

• Recall the statement of UFT: For any integer $n \ge 2$, there exist unique $p_i \in \mathbf{P}, e_i \in \mathbb{N}^{\ge 1}$ such that:

$$n = \prod_{i=0}^{r} p_i^{e_i}$$

• We will prove the existence part, i.e that

$$(\forall n \ge 2)(\exists p_i \in \mathbf{P}, e_i \in \mathbb{N}^{\ge 1})[n = \prod_{i=0}^{n} p_i^{e_i}]$$

Existence part of UFT

• Recall the statement of UFT: For any integer $n \ge 2$, there exist unique $p_i \in \mathbf{P}, e_i \in \mathbb{N}^{\ge 1}$ such that:

$$n = \prod_{i=0}^{r} p_i^{e_i}$$

• We will prove the existence part, i.e that

$$(\forall n \ge 2)(\exists p_i \in \mathbf{P}, e_i \in \mathbb{N}^{\ge 1})[n = \prod_{i=0}^{n} p_i^{e_i}]$$

So it's an existential question, the affirmative of which we will prove *constructively*, via induction!

Proof

- IB: For n=2, $2=2^1$, so $(\exists p_1 \in \mathbb{P}, e_1 \in \mathbb{N}^{\geq 1})[2=p_1^{e_1}]$. Done.
- I.H: Suppose $n = k \ge 2$. Then, assume that

$$(\forall j \in \{2, 3, ..., k\}) (\exists p_i \in \mathbf{P}, e_i \in \mathbb{N}^{\geq 1}) [k = \prod_{i=0}^r p_i^{e_i}]$$

• I.S: We will now prove P(k + 1), i.e that

$$(\exists p_i' \in P, e_i' \in \mathbb{N}^{\geq 1})[k+1 = \prod_{i=0}^{r} p_i'^{e_i'}]$$

Proof

- IB: For n=2, $2=2^1$, so $(\exists p_1 \in \mathbb{P}, e_1 \in \mathbb{N}^{\geq 1})[2=p_1^{e_1}]$. Done.
- I.H: Suppose $n = k \ge 2$. Then, assume that

$$(\forall j \in \{2, 3, ..., k\}) (\exists p_i \in \mathbf{P}, e_i \in \mathbb{N}^{\geq 1}) [k = \prod_{i=0}^r p_i^{e_i}]$$

• I.S: We will now prove P(k + 1), i.e that

$$(\exists p_i' \in \mathbf{P}, e_i' \in \mathbb{N}^{\geq 1})[k+1 = \prod_{i=0}^{r} p_i'^{e_i'}]$$

- Case #1: $k + 1 \in \mathbf{P}$. Then, $p_1' = k + 1$, $e_1 = 1$. Done.
- Case #2: $k+1 \notin \mathbf{P}$. Then, $(\exists \ell_1, \ell_2 \in \{2, 3, ..., k\})[k+1 = \ell_1 \cdot \ell_2]$

Inductive step contd. in next slide for readability...

Inductive step (contd.)

• Case #2: $k + 1 \notin \mathbf{P}$. Then, $(\exists \ell_1, \ell_2 \in \{2, 3, ..., k\})[k + 1 = \ell_1 \cdot \ell_2]$

Inductive step (contd.)

- Case #2: $k + 1 \notin \mathbf{P}$. Then, $(\exists \ell_1, \ell_2 \in \{2, 3, ..., k\})[k + 1 = \ell_1 \cdot \ell_2]$
- By the Inductive Hypothesis,

$$(\exists q_i \in \mathbf{P}, s_i \in \mathbb{N}^{\geq 1})[\ell_1 = \prod_{i=0}^{m_1} q_i^{e_i}]$$
 and

$$(\exists q_i' \in \mathbf{P}, s_i' \in \mathbb{N}^{\geq 1})[\ell_2 = \prod_{i=0}^{m_2} {q_i'}^{e_i'}]$$

Inductive step (contd.)

- Case #2: $k + 1 \notin \mathbf{P}$. Then, $(\exists \ell_1, \ell_2 \in \{2, 3, ..., k\})[k + 1 = \ell_1 \cdot \ell_2]$
- By the Inductive Hypothesis,

$$(\exists q_i \in \mathbf{P}, s_i \in \mathbb{N}^{\geq 1})[\ell_1 = \prod_{i=0}^{m_1} q_i^{e_i}]$$
 and

$$(\exists q_i' \in \mathbf{P}, s_i' \in \mathbb{N}^{\geq 1})[\ell_2 = \prod_{i=0}^{m_2} {q_i'}^{e_i'}]$$

Therefore,

$$k+1 = \prod_{i=0}^{\max\{m_1, m_2\}} q_i^{e_i} \cdot q_i^{e_i^{\prime}}$$

which is a unique product of prime powers. Done.

Important note

- Recall case #2: $k+1 \notin \mathbf{P}$. Then, $(\exists \ell_1, \ell_2 \in \{2, 3, ..., k\})[k+1 = \ell_1 \cdot \ell_2]$
- Note that P(k+1) depends on falling back to the assumed $P(\ell_1)$, $P(\ell_2)$.

Important note

• In our proofs on recurrences, P(k+1) dependent on stuff such as

$$P(k), P(k-1), P(k-2), ...$$

• It is possible (and common) for P(k+1) to depend on

$$P((k+1)/2), P((k+1)/3), P(\sqrt{k+1})...$$

- Example: Case #2 of existence part of UPFT depends on two integers ℓ_1 , ℓ_2 whose product is k+1
 - It must be the case that $2 \le \ell_1$, $\ell_2 \le \left| \sqrt{k+1} \right| \le k$

Important note

• In our proofs on recurrences, P(k+1) dependent on stuff such as

$$P(k), P(k-1), P(k-2), ...$$

• It is possible (and common) for P(k+1) to depend on

$$P((k+1)/2), P((k+1)/3), P(\sqrt{k+1})...$$

- Example: Case #2 of existence part of UPFT depends on two integers ℓ_1,ℓ_2 whose product is k+1
 - It must be the case that $2 \le \ell_1$, $\ell_2 \le \left| \sqrt{k+1} \right| \le k < k+1$