

Induction (Chapter 5)

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.

Proving a Summation Formula by Mathematical Induction

Example: Show that: $\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$ **Solution:**

Note: Once we have this conjecture, mathematical induction can be used to prove it correct.

- BASIS STEP: P(1) is true since 1(1 + 1)/2 = 1.
- INDUCTIVE STEP: Assume true for P(k).

 The inductive hypothesis is $\sum_{i=1}^{k} i = \frac{k(k+1)}{2}$ Under this assumption,

$$1+2+\ldots+k+(k+1) = \frac{k(k+1)}{2} + (k+1)$$
$$= \frac{k(k+1)+2(k+1)}{2}$$
$$= \frac{(k+1)(k+2)}{2}$$

Proof of Induction Well Ordering Property

A fundamental axiom about the natural numbers:

Well Ordering Property: Any *non-empty* subset *S* of **N** has a smallest element!

Q1: What's the smallest element of the set $\{ 16.99+1/n \mid n \in \mathbb{Z}^+ \}$?

Q2: How about { $\lfloor 16.99 + 1/n \rfloor | n \in \mathbb{Z}^+$ } ?

Proof of Induction Principle Well Ordering Property

A1: $\{ 16.99+1/n \mid n \in \mathbf{Z}^+ \}$ doesn't have a smallest element (though it does have limit-point 16.99)! Well-ordering principle does not apply to subsets of \mathbf{R} .

A2: 16 is the smallest element of $\{ \lfloor 16.99 + 1/n \rfloor \mid n \in \mathbf{Z}^+ \}$. (EG: set n = 101)

Well Ordering Property All Numbers are Cool

"THM": All natural numbers are interesting.
EG: 0, 1, 2, ... interesting, everything else too!

Proof by contradiction: Assume that there are uninteresting numbers in **N**. Consider the set *S* of such numbers. By the well ordering principle, there is a number *u* which is the smallest uninteresting number. But being the smallest uninteresting number is pretty darn interesting. Therefore, *u* is interesting, contradicting that fact that it is uninteresting. Therefore *S* must be empty, and all numbers must therefore be interesting.

Proof of Induction Principle

Proof by contradiction. Suppose that the basis assumption -P (0) – and induction assumption – $\forall n \ P(n) \rightarrow P(n+1)$ – hold, yet it is not the case that the conclusion – $\forall n \ P(n)$ – holds.

Let S be the set of all numbers for which P(n) is false.

By assumption S is non-empty, so well ordering principle gives a smallest number m in S.

By assumption, P(0) is true, so m>0.

Since m is the smallest number for which P(m) is false, and is non-zero, P(m-1) must be true.

By assumption $P(m-1) \rightarrow P(m)$ is true, so as LHS of conditional is true, by definition of conditional, RHS is true.

Thus, P(m) is true, contradicting fact that $m \in S$.

This shows that assumption that S is non-empty was false, and $\forall n \ P(n)$ must therefore be true.

Induction Geometric Example

Let's come up with a formula for the (maximum) number of intersection points in a plane containing *n* lines.

The number of intersections points in a plane containing *n* lines

$$f(1)=0$$

Induction Geometric Example

The number of intersections points in a plane containing *n* lines

$$f(2) = 1$$

The number of intersections points in a plane containing *n* lines

$$f(3) = 3$$

Induction Geometric Example

The number of intersections points in a plane containing *n* lines

The number of intersections points in a plane containing *n* lines

Induction Geometric Example

The number of intersections points in a plane containing n lines. Denote this number by f(n). We have:

$$n = 1, 2, 3, 4, 5$$

 $f(n) = 0, 1, 3, 6, 10$

Q: Come up with a conjectured formula for f(n). Can be in terms of previous values (in recursive notation).

A: f(n) = f(n-1) + n-1

Q: How do you find a closed formula?

Induction Geometric Example

A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:

- A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:
- 1. f(n) = f(n-1) + n-1

Induction Geometric Example

- A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:
- 1. f(n) = f(n-1) + n-1
- 2. Therefore, f(n-1) = f(n-2) + n-2

- A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:
- 1. f(n) = f(n-1) + n-1
- 2. Therefore, f(n-1) = f(n-2) + n-2
- 3. Plug in (2) into (1) to get: f(n) = f(n-2) + n-2 + n-1

Induction Geometric Example

- A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:
- 1. f(n) = f(n-1) + n-1
- 2. Therefore, f(n-1) = f(n-2) + n-2
- 3. Plug in (2) into (1) to get: f(n) = f(n-2) + n-2 + n-1
- 4. Repeat this process, plugging in for f(n-2): f(n) = f(n-3) + n-3 + n-2 + n-1

- A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:
- 1. f(n) = f(n-1) + n-1
- 2. Therefore, f(n-1) = f(n-2) + n-2
- 3. Plug in (2) into (1) to get: f(n) = f(n-2) + n-2 + n-1
- 4. Repeat this process, plugging in for f(n-2): f(n) = f(n-3) + n-3 + n-2 + n-1
- 5. Pattern arises after repeating this i times: f(n) = f(n-i) + n-i + ... + n-3 + n-2 + n-1

Induction Geometric Example

- A: Repeatedly insert recursive formula for lower and lower values of n until get down to n=1:
- 1. f(n) = f(n-1) + n-1
- 2. Therefore, f(n-1) = f(n-2) + n-2
- 3. Plug in (2) into (1) to get: f(n) = f(n-2) + n-2 + n-1
- 4. Repeat this process, plugging in for f(n-2): f(n) = f(n-3) + n-3 + n-2 + n-1
- 5. Pattern arises after repeating this i times: f(n) = f(n-i) + n-i + ... + n-3 + n-2 + n-1
- 6. To get to n = 1, plug in i = n-1: f(n) = f(1) + 1 + 2 + ... + n-3 + n-2 + n-1 $= 0 + \sum_{i=1}^{n-1} i = \frac{(n-1)n}{2}$

Induction step: Assume n > 1. What is the maximum number of intersection points of n lines? Remove one line.

n-1 lines remain. By induction, we may assume that the maximal number intersections of these lines is (n-1)(n-2)/2. Consider adding back the nth line. This line intersects at most all the n-1 other lines. For the maximal case, the line can be arranged to intersect all the other lines, by selecting a slope different from all the others. E.g. consider the following:

Induction Geometric Example

...shew. But that's not the end of the story. This was just the intuitive derivation of the formula, not the proof.

LEMMA: The maximal number of intersection points of n lines in the plane is n(n-1)/2.

Proof. Prove by induction.

Base case: If n = 1, then there is only one line and therefore no intersections. On the other hand, plugging n = 1 into n(n-1)/2 gives 0, so the base case holds.

Therefore, the maximum number of intersection points of n lines, is the maximum number of intersections of n-1 lines plus the n-1 new intersections; this number is just

$$(n-1)(n-2)/2 + n-1$$

= $(n-1)((n-2)/2 + 1)$
= $(n-1)(n-2 + 2)/2 = (n-1)n/2$

which is the formula we want to prove for n.

This completes the induction step, and therefore completes the proof.

Proving Inequalities

Example: Use mathematical induction to prove that $n < 2^n$ for all positive integers n.

Solution: Let P(n) be the proposition that $n < 2^n$.

- BASIS STEP: P(1) is true since $1 < 2^1 = 2$.
- INDUCTIVE STEP: Assume P(k) holds, i.e., $k < 2^k$, for an arbitrary positive integer k.
- Must show that P(k + 1) holds. Since by the inductive hypothesis, $k < 2^k$, it follows that:

$$k+1<2^k+1\leq 2^k+2^k=2\cdot 2^k=2^{k+1}$$

Therefore $n < 2^n$ holds for all positive integers n.

Proving Inequalities

Example: Use mathematical induction to prove that $2^n < n!$, for every integer $n \ge 4$.

Solution: Let P(n) be the proposition that $2^n < n!$.

- BASIS STEP: P(4) is true since $2^4 = 16 < 4! = 24$.
- INDUCTIVE STEP: Assume P(k) holds, i.e., $2^k < k!$ for an arbitrary integer $k \ge 4$. To show that P(k + 1) holds:

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

 $< 2 \cdot k!$ (by the inductive hypothesis)
 $< (k+1)k!$
 $= (k+1)!$

Therefore, $2^n < n!$ holds, for every integer $n \ge 4$.

Note that here the basis step is P(4), since P(0), P(1), P(2), and P(3) are all false.

Proving Divisibility Results

Example: Use mathematical induction to prove that $n^3 - n$ is divisible by 3, for every positive integer n.

Solution: Let P(n) be the proposition that $n^3 - n$ is divisible by 3.

- BASIS STEP: P(1) is true since $1^3 1 = 0$, which is divisible by 3.
- INDUCTIVE STEP: Assume P(k) holds, i.e., $k^3 k$ is divisible by 3, for an arbitrary positive integer k. To show that P(k + 1) follows:

$$(k+1)^3 - (k+1) = (k^3 + 3k^2 + 3k + 1) - (k+1)$$
$$= (k^3 - k) + 3(k^2 + k)$$

By the inductive hypothesis, the first term $(k^3 - k)$ is divisible by 3 and the second term is divisible by 3 since it is an integer multiplied by 3. So by part (i) of Theorem 1 in Section 4.1, $(k + 1)^3 - (k + 1)$ is divisible by 3.

Therefore, $n^3 - n$ is divisible by 3, for every integer positive integer n.