Rosen, Discrete Mathematics and Its Applications, 7th edition Extra Examples

Section 5.4—Recursive Algorithms

Page references correspond to locations of Extra Examples icons in the textbook.

p.361, icon at Example 1

#1

- (a) Write a recursive algorithm for finding the sum of the first n even positive integers.
- (b) Use mathematical induction to prove that the algorithm in (a) is correct.

Solution:

(a) Let evensum(n) be the sum of the first n even positive integers. A recursive algorithm is:

```
procedure evensum(n): integer \geq 1) if n = 1 then evensum(n) := 2 else evensum(n) := evensum(n-1) + 2n
```

(b) Let P(n) be "evensum (n) is the sum of the first n even positive integers."

BASIS STEP: When n = 1, the "then" clause of the procedure takes effect, and gives evensum (1) = 2, which is the sum of the first even integer.

INDUCTION STEP: We assume P(k) is true for some $k \ge 1$ and must show that P(k+1) is true. The proposition P(k) states that "evensum (k) is the sum of the first k even positive integers". According to the algorithm, because k+1>1, the "else" clause is used (with k+1 in place of n) to obtain evensum (k+1) and gives

```
evensum(k+1) = evensum(k) + 2(k+1)
= sum of the first k even integers + 2(k+1),
```

which is the sum of the first k+1 even integers. Therefore, the induction step follows.

Thus, the Principle of Mathematical Induction proves that the algorithm is correct.