Induction (Chapter 5)

Announcement:

- ♦HW5 is due now
- ♦HW6 has been posted

Proofs

1. Direct proof

$$P \rightarrow Q$$

2. Indirect proof

$$\neg Q \rightarrow \neg P \ (P \rightarrow Q \Leftrightarrow \neg Q \rightarrow \neg P)$$

3. Proof by contradiction

$$(P \land \neg Q) \rightarrow (\neg P \lor Q)$$

3

Rational Numbers an Easier Characterization

Recall the set of rational numbers **Q** = the set of numbers with decimal expansion which is periodic past some point (I.e. repeatinginginginginginging...)

Easier characterization

 $\mathbf{Q} = \{ p/q \mid p,q \text{ are integers with } q \neq 0 \}$ Prove that the sum of any irrational number with a rational number is irrational:

4

Reductio Ad Absurdum Example –English!

You don't have to use a sequence of formulas. Usually an *English* proof is preferable! EG: Suppose that claim is false. So [x] is rational and y irrational] [=P] and [x+y] is rational [=-Q]. But y=(x+y)-x. The difference of rational numbers is rational since a/b-c/d=(ad-bc)/bd. Therefore [y] must be rational] $[implies \neg P]$. This contradicts the hypotheses so the assumption that the claim was false was incorrect and the claim must be **true**.

5

Proofs Disrefutation

Disproving claims is often much easier than proving them.

Claims are usually of the form $\forall k \ P(k)$. Thus to disprove, enough to find one k—called a **counterexample**—which makes P(k) false.

6

Disrefutation by Counterexample

Disprove: The product of irrational numbers is irrational.

- 1. Let $x = \sqrt{2}$ and $y = \frac{1}{\sqrt{2}}$. Both are irrational.
- 2. Their product $xy = \sqrt{2} \cdot \frac{1}{\sqrt{2}} = 1$ is rational.

7

Overview

Mathematical Induction Proofs

- Well Ordering Principle
- Simple Induction
- Strong Induction (Second Principle of Induction)
- Program Correctness
 - Correctness of iterative Fibonacci program

Suppose we have a sequence of propositions which we would like to prove:

$$P(0), P(1), P(2), P(3), P(4), \dots P(n), \dots$$

EG: P(n) =

"The sum of the first n positive odd numbers is the nth perfect square"

We can picture each proposition as a domino:

Mathematical Induction

So sequence of propositions is a sequence of dominos.

When the domino falls, the corresponding proposition is considered true:

Mathematical Induction

When the domino falls (to right), the corresponding proposition is considered true:

Suppose that the dominos satisfy two constraints.

- 1) Well-positioned: If any domino falls (to right), next domino (to right) must fall also. P(n)
- 2) First domino has fallen to right

Mathematical Induction

Suppose that the dominos satisfy two constraints.

- 1) Well-positioned: If any domino falls to right, the next domino to right must fall also.

 P(n) P(n+1)
- 2) First domino has fallen to right

Suppose that the dominos satisfy two constraints.

1) Well-positioned: If any domino falls to right, the next domino to right must fall also.

2) First domino has fallen to right

Mathematical Induction

Then can conclude that all the dominos fall!

Mathematical Induction

Then can conclude that all the dominos fall!

Mathematical Induction

Then can conclude that all the dominos fall!

Mathematical Induction

Then can conclude that all the dominos fall!

Mathematical Induction Principle of Mathematical Induction:

If:

- 1) [**basis**] P(0) is true
- 2) [*induction*] $\forall n \ P(n) \rightarrow P(n+1)$ is true

Then:

 $\forall n P(n)$ is true

This formalizes what occurred to dominos.

EG: Prove $\forall n \ge 0$ P(n) where P(n) = "The sum of the first n positive odd numbers is the nth perfect square."

$$= \sum_{i=1}^{n} (2i-1) = n^2$$

Mathematical Induction Example.

Geometric interpretation. To get next square, need to add next odd number:

Mathematical Induction Example.

Geometric interpretation. To get next square, need to add next odd number:

Mathematical Induction Example.

	,			
1				
+3+5				
+5				
+7				

Geometric interpretation. To get next square, need to add next odd number:

Mathematical Induction Example.

1				
+3				
+5				
+7 +9				
+9				
+11				

Geometric interpretation. To get next square, need to add next odd number:

Mathematical Induction Example.

 $\sum_{i=1}^{n} (2i-1) = n^2$ Example

 $\overline{i=1}$ Every induction proof has two parts, the basis and the induction step.

Basis: Show that the statement holds for *n* = 0 (or whatever the smallest case is). Usually the hardest thing about the base case is understanding what is meant when n=0 (or smallest case). In our case, plugging in 0, we would like to show that:

$$\sum_{i=0}^{\infty} (2i - 1) = 0^2$$

This seems confusing. RULE: The sum of nothing is 0. So apply rule to get 0=0. ✓

Mathematical Induction

 $\sum_{i=1}^{n} (2i-1) = n^2$ **Example**Show that if statement holds for n, then statement holds for n+1. For formulas, this amounts to playing around with formula for *n* and algebraically deriving the formula for n+1 (in this case, go in

reverse):
$$\sum_{i=1}^{n+1} (2i-1) = \sum_{i=1}^{n} (2i-1) + [2(n+1)-1]$$

$$= n^2 + [2n+1]$$
 (induction hypothesis)
= $(n+1)^2$ This completes proof.

Proof of Induction Well Ordering Property

A fundamental axiom about the natural numbers:

Well Ordering Property: Any *non-empty* subset S of \mathbf{N} has a smallest element! Q1: What's the smallest element of the set $\{ 16.99+1/n \mid n \in \mathbf{Z}^+ \}$? Q2: How about $\{ \lfloor 16.99+1/n \rfloor \mid n \in \mathbf{Z}^+ \}$?

Proof of Induction Principle Well Ordering Property

```
A1: { 16.99+1/n | n ∈ Z<sup>+</sup> } doesn't have a smallest element (though it does have limit-point 16.99)! Well-ordering principle does not apply to subsets of R.
A2: 16 is the smallest element of { 16.99+1/n | n ∈ Z<sup>+</sup> }.
(EG: set n = 101)
```