Methods of Proofs

This Lecture

Now we have learned the basics in logic.

We are going to apply the logical rules in proving mathematical theorems.

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Basic Definitions

An integer n is an even number if there exists an integer k such that n = 2k.

An integer n is an odd number if there exists an integer k such that n = 2k+1.

Proving an Implication

Method 1: Write assume P, then show that Q logically follows.

The sum of two even numbers is even.

Proof
$$x = 2m, y = 2n$$

 $x+y = 2m+2n$
 $= 2(m+n)$

Direct Proofs

The product of two odd numbers is odd.

Proof
$$x = 2m+1, y = 2n+1$$

 $xy = (2m+1)(2n+1)$
 $= 4mn + 2m + 2n + 1$
 $= 2(2mn+m+n) + 1$

If m and n are perfect squares, then m+n+2 \sqrt{mn} is a perfect square.

Proof
$$m = a^2$$
 and $n = b^2$ for some integers a and b
Then $m + n + 2\sqrt{mn} = a^2 + b^2 + 2ab$
 $= (a + b)^2$
So $m + n + 2\sqrt{mn}$ is a perfect square.

This Lecture

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Proving an Implication

Goal: If P, then Q. (P implies Q)

Method 1: Write assume P, then show that Q logically follows.

Claim:

If r is irrational, then \sqrt{r} is irrational.

How to begin with?

What if I prove "If \sqrt{r} is rational, then r is rational", is it equivalent?

Yes, this is equivalent, because it is the **contrapositive** of the statement, so proving "if P, then Q" is equivalent to proving "if not Q, then not P".

Rational Number

A real number r is rational if there are integers a and b such that

Is 0.281 a rational number?

Yes, 281/1000

Is 0 a rational number?

Yes, 0/1

If m and n are non-zero integers, is (m+n)/mn a rational number?

Yes

Is the sum of two rational numbers a rational number? | Yes, a/b+c/d=(ad+bc)/bd

Is x=0.12121212... a rational number?

Note that 100x-x=12, and so x=12/99.

Proving the Contrapositive

Goal: If P, then Q. (P implies Q)

Method 2: Prove the contrapositive, i.e. prove "not Q implies not P".

Claim:

If r is irrational, then \sqrt{r} is irrational.

Proof:

We shall prove the contrapositive - "if \sqrt{r} is rational, then r is rational."

Since \sqrt{r} is rational, \sqrt{r} = a/b for some integers a,b.

So $r = a^2/b^2$. Since a,b are integers, a^2,b^2 are integers.

Therefore, r is rational.

Q.E.D.

(Q.E.D.)

"thus it has been demonstrated", or "quite easily done". \odot

Proving an "if and only if"

Goal: Prove that two statements P and Q are "logically equivalent", that is, one holds if and only if the other holds.

Example: For an integer n, n is even if and only if n^2 is even.

Method 1a: Prove P implies Q and Q implies P.

Method 1b: Prove P implies Q and not P implies not Q.

Method 2: Construct a chain of if and only if statement.

Proof the Contrapositive

For an integer n, n is even if and only if n^2 is even.

Method 1a: Prove P implies Q and Q implies P.

Statement: If n is even, then n² is even

Proof: n = 2k

 $n^2 = 4k^2$

Statement: If n² is even, then n is even

Proof: $n^2 = 2k$

$$n = \sqrt{2k}$$

Proof the Contrapositive

For an integer n, n is even if and only if n^2 is even.

Method 1b: Prove P implies Q and not P implies not Q.

Statement: If n² is even, then n is even

Contrapositive: If n is odd, then n^2 is odd.

Proof (the contrapositive):

Since n is an odd number, n = 2k+1 for some integer k.

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

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

So n^2 is an odd number.

This Lecture

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Proof by Contradiction

$$\frac{\overline{P} \to \mathbf{F}}{P}$$

To prove P, you prove that not P would lead to a ridiculous result, and so P must be true.

Proof by Contradiction

Theorem: $\sqrt{2}$ is irrational.

Proof (by contradiction):

- Suppose $\sqrt{2}$ was rational.
- Choose m, n integers without common prime factors (always possible) such that $\sqrt{2} = \frac{m}{n}$
- Show that m and n are both even, thus having a common factor 2,
 a contradiction!

Proof by Contradiction

Theorem: $\sqrt{2}$ is irrational.

Proof (by contradiction):

Want to prove both m and n are even.

$$\sqrt{2} = \frac{m}{n}$$

$$\sqrt{2}n = m$$

$$2n^2 = m^2$$

so m is even.

so we have
$$m=2l$$

$$m^2 = 4l^2$$

$$2n^2 = 4l^2$$

$$n^2 = 2l^2$$

so n is even.

Recall that m is even if and only if m^2 is even.

Infinitude of the Primes

Theorem. There are infinitely many prime numbers.

Proof (by contradiction):

Assume there are only finitely many primes.

Let p_1 , p_2 , ..., p_k be all the primes.

- (1) We will construct a number N so that N is not divisible by any p_i .

 By our assumption, it means that N is not divisible by any prime number.
- (2) On the other hand, we show that any number is divisible by some prime.

This will lead to a contradiction, and therefore the assumption must be false.

So there must be infinitely many primes.

Divisibility by a Prime

Theorem. Any integer n > 1 is divisible by a prime number.

- Let n be an integer.
- If n is a prime number, then we are done.
- Otherwise, n = ab, both a,b are smaller than n.
- If a or b is a prime number, then we are done.
- Otherwise, a = cd, both c,d are smaller than a.
- If c or d is a prime number, then we are done.
- Otherwise, repeat this argument, since the numbers are getting smaller and smaller, this will eventually stop and we will find a prime factor of n.

We will see a better proof by mathematical induction later.

Infinitude of the Primes

Theorem. There are infinitely many prime numbers.

Proof (by contradiction):

Let p_1 , p_2 , ..., p_k be all the primes.

Consider $p_1p_2...p_k + 1$.

Claim: if p divides a, then p does not divide a+1.

Proof (by contradiction):

a = cp for some integer c a+1 = dp for some integer d a+1 = (d-c)p, contradiction because p>=2.

So, by the claim, none of p_1 , p_2 , ..., p_k can divide $p_1p_2...p_k + 1$, a contradiction.

This Lecture

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Proof by Cases

$$egin{array}{c} pee q\ p o r\ q o r\ \end{array}$$

e.g. want to prove the square of a nonzero number is always positive.

x is positive or x is negative if x is positive, then $x^2 > 0$. if x is negative, then $x^2 > 0$. $x^2 > 0$.

The Square of an Odd Integer

$$\forall \text{ odd } n, \exists m, n^2 = 8m + 1?$$

Idea 0: find counterexample.

$$3^2 = 9 = 8+1$$
, $5^2 = 25 = 3\times8+1$ $131^2 = 17161 = 2145\times8 + 1$,

Idea 1: prove that $n^2 - 1$ is divisible by 8.

$$n^2 - 1 = (n-1)(n+1) = ??...$$

Idea 2: consider $(2k+1)^2$

$$(2k+1)^2 = 4k^2+4k+1 = 4(k^2+k)+1$$

If k is even, then both k^2 and k are even, and so we are done.

If k is odd, then both k^2 and k are odd, and so k^2+k even, also done.

Rational vs Irrational

Question: If a and b are irrational, can ab be rational??

We (only) know that $\sqrt{2}$ is irrational, what about $\sqrt{2}^{\sqrt{2}}$?

Case 1: $\sqrt{2}^{\sqrt{2}}$ is rational

Then we are done, a= $\sqrt{2}$, b= $\sqrt{2}$.

Case 2: $\sqrt{2}^{\sqrt{2}}$ is irrational

Then $\left(\sqrt{2}^{\sqrt{2}}\right)^{\sqrt{2}} = \sqrt{2}^2 = 2$, a rational number

So $a = \sqrt{2}^{\sqrt{2}}$, $b = \sqrt{2}$ will do.

So in either case there are a,b irrational and a^b be rational.

We don't (need to) know which case is true!

Summary

We have learnt different techniques to prove mathematical statements.

- Direct proof
- Contrapositive
- Proof by contradiction
- Proof by cases

Next time we will focus on a very important technique, proof by induction.