Inclusion-Exclusion Principle: Proof by Mathematical Induction For Dummies

Vita Smid*

December 2, 2009

Definition (Discrete Interval). $[n] := \{1, 2, 3, \dots, n\}$

Theorem (Inclusion-Exclusion Principle). Let A_1, A_2, \ldots, A_n be finite sets. Then

$$\left| \bigcup_{i=1}^{n} A_i \right| = \sum_{\substack{J \subseteq [n] \\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right|$$

Proof (induction on n). The theorem holds for n = 1:

$$\left| \bigcup_{i=1}^{1} A_i \right| = |A_1| \tag{1}$$

$$\sum_{\substack{J \subseteq [1] \\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| = (-1)^0 \left| \bigcap_{i \in \{1\}} A_i \right| = |A_1|$$
 (2)

For the induction step, let us suppose the theorem holds for n-1.

$$\left| \bigcup_{i=1}^{n} A_i \right| = \left| \left(\bigcup_{i=1}^{n-1} A_i \right) \cup A_n \right| = \tag{3}$$

We can use the formula $|X \cup Y| = |X| + |Y| - |X \cap Y|$.

$$= \left| \bigcup_{i=1}^{n-1} A_i \right| + |A_n| - \left| \left(\bigcup_{i=1}^{n-1} A_i \right) \cap A_n \right| = \tag{4}$$

Intersection of unions can be rewritten as a union of intersections.

$$= \left| \bigcup_{i=1}^{n-1} A_i \right| + |A_n| - \left| \bigcup_{i=1}^{n-1} (A_i \cap A_n) \right| =$$
 (5)

Let us define the substitution $B_i := A_i \cap A_n$.

$$= \left| \bigcup_{i=1}^{n-1} A_i \right| + |A_n| - \left| \bigcup_{i=1}^{n-1} B_i \right| =$$
 (6)

We can now use the induction hypothesis on both $\bigcup A_i$ and $\bigcup B_i$.

$$= \sum_{\substack{J \subseteq [n-1]\\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + |A_n| - \sum_{\substack{K \subseteq [n-1]\\ K \neq \emptyset}} (-1)^{|K|-1} \left| \bigcap_{i \in K} B_i \right| =$$
 (7)

^{*}http://ze.phyr.us

The expression $(-1)\sum_{i=1}^{K}(-1)^{|K|-1}|\bigcap_{i=1}^{K}B_{i}|$ is equivalent to $\sum_{i=1}^{K}(-1)^{|K|-1}|\bigcap_{i=1}^{K}B_{i}|=\sum_{i=1}^{K}(-1)^{|K|}|\bigcap_{i=1}^{K}B_{i}|$.

$$= \sum_{\substack{J \subseteq [n-1]\\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + |A_n| + \sum_{\substack{K \subseteq [n-1]\\ K \neq \emptyset}} (-1)^{|K|} \left| \bigcap_{i \in K} B_i \right|$$
(8)

Since $K \neq \emptyset$, we can revert the substitution:

$$\bigcap_{i \in K} B_i = \bigcap_{i \in K} (A_i \cap A_n) = \left(\bigcap_{i \in K} A_i\right) \cap A_n = \bigcap_{i \in K \cup \{n\}} A_i$$

(8) now becomes

$$\sum_{\substack{J \subseteq [n-1]\\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + |A_n| + \sum_{\substack{K \subseteq [n-1]\\ K \neq \emptyset}} (-1)^{|K|} \left| \bigcap_{i \in K \cup \{n\}} A_i \right|$$
(9)

Let us substitute $K \cup \{n\}$ with J. The expression |K| thus becomes |J| - 1 (with K defined as a subset of [n-1], K cannot contain n and thus $|K \cup \{n\}| = |K| + 1$).

To replace the expression $i \in K \cup \{n\}$ with $i \in J$, we must impose several conditions on J as the summation index:

- $J \neq \emptyset$ (the same condition that was imposed on K),
- $J \subseteq [n] \land n \in J \ (n \text{ must be contained in every } J, \text{ since } J \text{ replaces } K \cup \{n\}),$
- $J \neq \{n\}$ $(K \cup \{n\} \neq \{n\}, \text{ since } K \neq \emptyset \text{ and } n \notin K \subseteq [n-1]).$
- (9) now becomes

$$\sum_{\substack{J \subseteq [n-1]\\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + |A_n| + \sum_{\substack{J \subseteq [n]\\ n \in J\\ J \neq \emptyset, \{n\}}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right|$$
(10)

The Inclusion-Exclusion Principle can be used on A_n alone (we have already shown that the theorem holds for one set):

$$\sum_{\substack{J\subseteq \{n\}\\ I \neq A}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| = (-1)^{|\{n\}|-1} \left| \bigcap_{i \in \{n\}} A_i \right| = |A_n|$$

(10) now becomes

$$\sum_{\substack{J \subseteq [n-1]\\J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + \sum_{\substack{J \subseteq \{n\}\\J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + \sum_{\substack{J \subseteq [n]\\n \in J\\J \neq \emptyset, \{n\}}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| = \tag{11}$$

For better readability, let us define

$$P_1 := \mathcal{P}([n-1]) \setminus \{\emptyset\}$$

$$P_2 := \mathcal{P}(\{n\}) \setminus \{\emptyset\} = \{\{n\}\}$$

$$P_3 := \mathcal{P}([n]) \setminus \mathcal{P}([n-1]) \setminus \{\emptyset, \{n\}\}$$

and rewrite (11) in this way:

$$= \sum_{J \in P_1} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + \sum_{J \in P_2} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| + \sum_{J \in P_3} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| = \tag{12}$$

Since the three sums consist of the same terms, we can combine them into one. As the sets P_1, P_2, P_3 are disjoint, the summation condition now becomes

$$J \in (P_1 \cup P_2 \cup P_3) = (\mathcal{P}([n-1]) \setminus \{\emptyset\}) \cup \{\{n\}\} \cup (\mathcal{P}([n]) \setminus \mathcal{P}([n-1]) \setminus \{\emptyset, \{n\}\}) =$$
$$= (\mathcal{P}([n-1]) \cup \{\{n\}\}) \cup (\mathcal{P}([n]) \setminus \mathcal{P}([n-1]) \setminus \{\{n\}\}) \setminus \{\emptyset\} = \mathcal{P}([n]) \setminus \{\emptyset\}$$

Finally, we can replace the logical condition $J \in \mathcal{P}([n]) \setminus \{\emptyset\}$ by the equivalent statement $J \subseteq [n], J \neq \emptyset$. The resulting formula is an instance of the Inclusion-Exclusion Theorem for n sets:

$$= \sum_{\substack{J \subseteq [n]\\ J \neq \emptyset}} (-1)^{|J|-1} \left| \bigcap_{i \in J} A_i \right| \tag{13}$$

Remark. It can be easily seen that every possible value of J is covered exactly once by the new summation condition $(J \subseteq [n], J \neq \emptyset)$:

$$\forall J\subseteq [n], J\neq\emptyset \begin{cases} n\not\in J & (\Leftrightarrow J\subseteq [n-1]) \\ \\ n\in J & \begin{cases} J=\{n\} & (\Leftrightarrow J\subseteq \{n\}) \\ J\neq \{n\} & (\Leftrightarrow J\subseteq [n], n\in J, J\neq \{n\}) \end{cases} \end{cases}$$