Discrete Mathematics

Theorem Proving

H. Turgut Uyar Ayşegül Gençata Yayımlı Emre Harmancı

2001-2012

License

©2001-2012 T. Uyar, A. Yayımlı, E. Harmancı

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Topics

Basic Techniques

Introduction Direct Proof Proof by Contradiction Equivalence Proofs

Induction

Introduction Strong Induction

Brute Force Method

examining all possible cases one by one

Theorem

Every number from the set $\{2,4,6,\ldots,26\}$ can be written as the sum of at most 3 square numbers.

Proof.

$$2 = 1+1$$
 $10 = 9+1$ $20 = 16+4$
 $4 = 4$ $12 = 4+4+4$ $22 = 9+9+4$
 $6 = 4+1+1$ $14 = 9+4+1$ $24 = 16+4+4$
 $8 = 4+4$ $16 = 16$ $26 = 25+1$
 $18 = 9+9$

Basic Rules

Universal Specification (US)

 $\forall x \ p(x) \Rightarrow p(a)$

Universal Generalization (UG)

p(a) for an arbitrarily chosen $a \Rightarrow \forall x \ p(x)$

Universal Specification Example

Example

All humans are mortal. Socrates is human. Therefore, Socrates is mortal.

- ▶ U: all humans
- \triangleright p(x): x is mortal
- ▶ $\forall x \ p(x)$: All humans are mortal.
- ▶ a: Socrates, $a \in \mathcal{U}$: Socrates is human.
- ▶ therefore, p(a): Socrates is mortal.

Universal Specification Example

Example

$$\frac{\forall x \ [j(x) \lor s(x) \to \neg p(x)]}{p(m)}$$
$$\frac{\neg s(m)}{}$$

1.
$$\forall x [j(x) \lor s(x) \rightarrow \neg p(x)] A$$

2.
$$p(m)$$

3.
$$j(m) \vee s(m) \rightarrow \neg p(m)$$

4.
$$\neg (j(m) \lor s(m))$$

5. $\neg j(m) \land \neg s(m)$

6.
$$\neg s(m) \land \neg s(m)$$

$$\neg s(m)$$

Universal Generalization Example

Example

$$\forall x [p(x) \rightarrow q(x)]$$

 $\forall x [q(x) \rightarrow r(x)]$

$$\therefore \forall x \ [p(x) \to r(x)]$$

1.
$$\forall x [p(x) \rightarrow q(x)] A$$

2.
$$p(c) \rightarrow q(c)$$
 US: 1

3.
$$\forall x [q(x) \rightarrow r(x)] A$$

4.
$$q(c) \rightarrow r(c)$$
 US: 3

5.
$$p(c) \rightarrow r(c)$$
 HS: 2, 4

$$p(c) \rightarrow r(c) \qquad r_1 = r_2$$

6.
$$\forall x [p(x) \rightarrow r(x)] \quad UG:5$$

US : 1

MT: 3, 2

DM:4

AndE:5

Vacuous Proof

vacuous proof

to prove $P \Rightarrow Q$, show that P is false

Vacuous Proof Example

Theorem

 $\forall S \ [\emptyset \subseteq S]$

Proof.

 $\emptyset \subseteq S \Leftrightarrow \forall x \ [x \in \emptyset \to x \in S]$

 $\forall x \ [x \notin \emptyset]$

10 / 42

Trivial Proof

trivial proof

to prove $P \Rightarrow Q$, show that Q is true

Trivial Proof Example

Theorem

 $\forall x \in \mathbb{R} \ [x \ge 0 \Rightarrow x^2 \ge 0]$

Proof.

 $\forall x \in \mathbb{R} \ [x^2 \geq 0]$

Direct Proof

direct proof

to prove $P \Rightarrow Q$, show that $P \vdash Q$

Direct Proof Example

Theorem

 $\forall a \in \mathbb{Z} \ [3|(a-2) \Rightarrow 3|(a^2-1)]$

Proof.

$$3|(a-2)$$
 \Rightarrow $a-2=3k$
 \Rightarrow $a+1=a-2+3=3k+3=3(k+1)$
 \Rightarrow $a^2-1=(a+1)(a-1)=3(k+1)(a-1)$

13 / 42

indirect proof

Indirect Proof

to prove $P \Rightarrow Q$, show that $\neg Q \vdash \neg P$

Indirect Proof Example

Theorem

 $\forall x, y \in \mathbb{N} \ [x \cdot y > 25 \Rightarrow (x > 5) \lor (y > 5)]$

Proof.

- ▶ $0 = 0 \cdot 0 \le x \cdot y \le 5 \cdot 5 = 25$

Indirect Proof Example

Theorem

 $(\exists k \ a, b, k \in \mathbb{N} \ [ab = 2k]) \Rightarrow (\exists i \in \mathbb{N} \ [a = 2i]) \lor (\exists j \in \mathbb{N} \ [b = 2j])$

Proof

$$\Rightarrow$$
 $(\exists x \in \mathbb{N} [a = 2x + 1]) \land (\exists y \in \mathbb{N} [b = 2y + 1])$

$$\Rightarrow ab = (2x+1)(2y+1)$$

$$\Rightarrow ab = 4xy + 2(x + y) + 1$$

$$\Rightarrow \neg (\exists a, b, k \in \mathbb{N} [ab = 2k])$$

Proof by Contradiction

proof by contradiction

to prove P, show that $\neg P \vdash Q \land \neg Q$

17 / 42

18 / 42

Proof by Contradiction Example

Theorem

There is no largest prime number.

Proof

- $ightharpoonup \neg P$: There is a largest prime number.
- \triangleright Q: The largest prime number is S.
- ▶ prime numbers: 2, 3, 5, 7, 11, ..., *S*
- ▶ $2 \cdot 3 \cdot 5 \cdot 7 \cdot 11 \cdots S + 1$ is not divisible by a prime number between 2..*S*
 - 1. either it is prime itself: $\neg Q$
 - 2. or it is divisible by a prime number greater than $S: \neg Q$

Proof by Contradiction Example

Theorem

 $\neg \exists a, b \in \mathbb{Z}^+ \ [\sqrt{2} = \frac{a}{b}]$

Proof.

- $ightharpoonup \neg P: \exists a,b \in \mathbb{Z}^+ \left[\sqrt{2} = \frac{a}{b}\right]$
- Q: gcd(a, b) = 1

$$\Rightarrow 2 = \frac{a^2}{b^2}$$

$$\Rightarrow a^2 = 2b^2$$

$$\Rightarrow \exists i \in \mathbb{Z}^+ [a^2 = 2i]$$

$$\Rightarrow \exists j \in \mathbb{Z}^+ [a = 2j]$$

$$\Rightarrow \gcd(a, b) \ge 2 : \neg Q$$

20 / 42

Equivalence Proofs

- ▶ to prove $P \Leftrightarrow Q$, both $P \Rightarrow Q$ and $Q \Rightarrow P$ must be proven
- ▶ a method to prove $P_1 \Leftrightarrow P_2 \Leftrightarrow \cdots \Leftrightarrow P_n$: $P_1 \Rightarrow P_2 \Rightarrow \cdots \Rightarrow P_n \Rightarrow P_1$

Equivalence Proof Example

Theorem

$$a, b, n, q_1, r_1, q_2, r_2 \in \mathbb{Z}^+$$

 $a = q_1 \cdot n + r_1$
 $b = q_2 \cdot n + r_2$
 $r_1 = r_2 \Leftrightarrow n | (a - b)$

21 / 42

22 / 42

Equivalence Proof Example

$$r_1 = r_2 \Rightarrow n | (a - b).$$
 $n | (a - b) \Rightarrow r_1 = r_2.$

$$\begin{array}{rcl}
a-b & = & (q_1 \cdot n + r_1) & a-b & = & (q_1 \cdot n + r_1) \\
& -(q_2 \cdot n + r_2) & -(q_2 \cdot n + r_2) \\
& = & (q_1 - q_2) \cdot n & = & (q_1 - q_2) \cdot n \\
& +(r_1 - r_2) & +(r_1 - r_2) \\
r_1 = r_2 & \Rightarrow & r_1 - r_2 = 0 \\
& \Rightarrow & a-b = (q_1 - q_2) \cdot n & \Rightarrow & r_1 - r_2 = 0
\end{array}$$

Equivalence Proof Example

Theorem

$$A \subseteq B$$

$$\Leftrightarrow A \cup B = B$$

$$\Leftrightarrow A \cap B = A$$

$$\Leftrightarrow \overline{B} \subset \overline{A}$$

24 / 4

Equivalence Proof Example

$$A \subseteq B \Rightarrow A \cup B = B.$$

$$A \cup B = B \Leftrightarrow A \cup B \subseteq B \land B \subseteq A \cup B$$

$$B \subseteq A \cup B$$

$$\begin{array}{ccc} x \in A \cup B & \Rightarrow & x \in A \lor x \in B \\ A \subseteq B & \Rightarrow & x \in B \\ & \Rightarrow & A \cup B \subseteq B \end{array}$$

Equivalence Proof Example

$$A \cup B = B \Rightarrow A \cap B = A$$
.
 $A \cap B = A \Leftrightarrow A \cap B \subseteq A \land A \subseteq A \cap B$

$$A \cap B \subseteq A$$

$$\begin{array}{ccc} y \in A & \Rightarrow & y \in A \cup B \\ A \cup B = B & \Rightarrow & y \in B \\ & \Rightarrow & y \in A \cap B \\ & \Rightarrow & A \subseteq A \cap B \end{array}$$

26 / 4

Equivalence Proof Example

 $A \cap B = A \Rightarrow \overline{B} \subseteq \overline{A}$.

$$z \in \overline{B} \Rightarrow z \notin B$$

$$\Rightarrow z \notin A \cap B$$

$$A \cap B = A \Rightarrow z \notin A$$

$$\Rightarrow z \in \overline{A}$$

$$\Rightarrow \overline{B} \subseteq \overline{A}$$

Equivalence Proof Example

 $\overline{B} \subseteq \overline{A} \Rightarrow A \subseteq B$.

$$\neg (A \subseteq B) \Rightarrow \exists w [w \in A \land w \notin B]
\Rightarrow \exists w [w \notin \overline{A} \land w \in \overline{B}]
\Rightarrow \neg (\overline{B} \subseteq \overline{A})$$

28 / 42

Induction

Definition

 $S(\mathit{n})$: a predicate defined on $\mathit{n} \in \mathbb{Z}^+$

$$S(n_0) \wedge (\forall k \geq n_0 \ [S(k) \Rightarrow S(k+1)]) \Rightarrow \forall n \geq n_0 \ S(n)$$

- ▶ $S(n_0)$: base step
- ▶ $\forall k \ge n_0 \ [S(k) \Rightarrow S(k+1)]$: induction step

Induction

3

9 / 42

Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+ \ [1+3+5+\cdots+(2n-1)=n^2]$

- ▶ n = 1: $1 = 1^2$
- ▶ n = k: assume $1 + 3 + 5 + \cdots + (2k 1) = k^2$
- ▶ n = k + 1:

$$1+3+5+\cdots+(2k-1)+(2k+1)$$

= k^2+2k+1
= $(k+1)^2$

Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n \geq 4 \ [2^n < n!]$

- n = 4: $2^4 = 16 < 24 = 4$!
- $n = k: assume 2^k < k!$
- ▶ n = k + 1: $2^{k+1} = 2 \cdot 2^k < 2 \cdot k! < (k+1) \cdot k! = (k+1)!$

Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n \geq 14 \ \exists i, j \in \mathbb{N} \ [n = 3i + 8j]$

- n = 14: $14 = 3 \cdot 2 + 8 \cdot 1$
- ▶ n = k: assume k = 3i + 8j
- ▶ n = k + 1:
 - $k = 3i + 8j, j > 0 \Rightarrow k + 1 = k 8 + 3 \cdot 3$
 - $\Rightarrow k + 1 = 3(i + 3) + 8(j 1)$ $k = 3i + 8j, j = 0, i \ge 5 \Rightarrow k + 1 = k 5 \cdot 3 + 2 \cdot 8$ $\Rightarrow k+1=3(i-5)+8(j+2)$

П

Strong Induction

$$S(n_0) \wedge (\forall k \geq n_0 \ [(\forall i \leq k \ S(i)) \Rightarrow S(k+1)]) \Rightarrow \forall n \geq n_0 \ S(n)$$

Strong Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n > 2$

n can be written as the product of prime numbers

Proof.

- n = 2: 2 = 2
- ▶ assume that the theorem is true for $\forall i < k$
- ▶ n = k + 1:
 - 1. if prime: n = n
 - 2. if not prime: $n = u \cdot v$ $u < k \land v < k \Rightarrow \text{both } u \text{ and } v \text{ can be written}$ as the product of prime numbers

Strong Induction Example

Theorem

 $\forall n \in \mathbb{Z}^+, n \geq 14 \ \exists i, j \in \mathbb{N} \ [n = 3i + 8j]$

Proof.

- n = 14: $14 = 3 \cdot 2 + 8 \cdot 1$
- n = 15: $15 = 3 \cdot 5 + 8 \cdot 0$
- n = 16: $16 = 3 \cdot 0 + 8 \cdot 2$
- ▶ $n \le k$: assume k = 3i + 8j
- n = k + 1: k + 1 = (k 2) + 3

Flawed Induction Examples

Theorem

$$\forall n \in \mathbb{Z}^+ \ [1+2+3+\cdots+n=\frac{n^2+n+2}{2}]$$

invalid base step

- ▶ n = k: assume $1 + 2 + 3 + \cdots + k = \frac{k^2 + k + 2}{2}$
- ▶ n = k + 1:

$$1+2+3+\cdots+k+(k+1)$$

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

$$= \frac{k^2+3k+4}{2}=\frac{(k+1)^2+(k+1)+2}{2}$$

 $n = 1: 1 \neq \frac{1^2 + 1 + 2}{2} = 2$

Flawed Induction Examples

Flawed Induction Examples

Theorem

All horses are of the same color.

A(n): All horses in sets of n cardinality are of the same color. $\forall n \in \mathbb{N}^+ \ A(n)$

Flawed Induction Examples

Flawed induction over n

▶ n = 1: A(1)

All horses in sets of 1 horse are of the same color.

- ▶ n = k: assume A(k) is true All horses in sets of k horses are of the same color.
- $A(k+1) = \{a_1, a_2, \dots, a_k\} \cup \{a_2, a_3, \dots, a_{k+1}\}$

 - All horses in set {a₁, a₂,..., a_k} are of the same color (a₂)
 All horses in set {a₂, a₃,..., a_{k+1}} are of the same color (a₂)

Flawed Induction Examples

References

Required Text: Grimaldi

- ► Chapter 2: Fundamentals of Logic
 - ▶ 2.5. Quantifiers, Definitions, and the Proofs of Theorems
- ► Chapter 4: Properties of Integers: Mathematical Induction
 - ▶ 4.1. The Well-Ordering Principle: Mathematical Induction

Supplementary Text: O'Donnell, Hall, Page

► Chapter 4: Induction