Discrete Mathematics 1

Chapter 4: Induction and Recursions

Department of Mathematics The FPT university

Topics covered:

4.1 Mathematical Induction

- 4.1 Mathematical Induction
- 4.2 Strong Induction and Well-Ordering

- 4.1 Mathematical Induction
- 4.2 Strong Induction and Well-Ordering
- 4.3 Recursive Definitions and Structural Induction

- 4.1 Mathematical Induction
- 4.2 Strong Induction and Well-Ordering
- 4.3 Recursive Definitions and Structural Induction
- 4.4 Recursive Algorithms

- 4.1 Mathematical Induction
- 4.2 Strong Induction and Well-Ordering
- 4.3 Recursive Definitions and Structural Induction
- 4.4 Recursive Algorithms
- 4.5 Program Correctness

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

Proof by Induction:

1: Prove that P(1) is true.

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Inductive hypothesis) Assume that P(k) is true for some positive integer k.

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Inductive hypothesis) Assume that P(k) is true for some positive integer k.
- 3: Prove that P(k+1) is true.

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Inductive hypothesis) Assume that P(k) is true for some positive integer k.
- 3: Prove that P(k+1) is true.
- 4: Conclusion: P(n) is true for all positive integers n.

Problem. Prove that the statement P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Inductive hypothesis) Assume that P(k) is true for some positive integer k.
- 3: Prove that P(k+1) is true.
- 4: Conclusion: P(n) is true for all positive integers n.

Example 1. Prove that for all positive integers
$$n$$
 we have $1^2 + 2^2 + 3^2 + \cdots + n^2 = \frac{n(n+1)(2n+1)}{6}$

Example 1. Prove that for all positive integers n we have

$$1^{2} + 2^{2} + 3^{2} + \dots + n^{2} = \frac{n(n+1)(2n+1)}{6}$$

Example 2. Prove that $n^3 - n$ is divisible by 6 for all integers $n \ge 1$.

Example 1. Prove that for all positive integers n we have

$$1^{2} + 2^{2} + 3^{2} + \dots + n^{2} = \frac{n(n+1)(2n+1)}{6}$$

Example 2. Prove that $n^3 - n$ is divisible by 6 for all integers $n \ge 1$.

Example 3. Prove that $2^n > n^2$ for all integers n > 4.

Example 1. Prove that for all positive integers n we have

$$1^{2} + 2^{2} + 3^{2} + \dots + n^{2} = \frac{n(n+1)(2n+1)}{6}$$

Example 2. Prove that $n^3 - n$ is divisible by 6 for all integers $n \ge 1$.

Example 3. Prove that $2^n > n^2$ for all integers n > 4.

Example 4. Let n be a positive integer. Prove that every checkerboard of size $2^n \times 2^n$ with one square removed can be titled by triominoes.

Problem. Prove that P(n) is true for all n = 1, 2, ...

Problem. Prove that P(n) is true for all n = 1, 2, ...

Problem. Prove that P(n) is true for all n = 1, 2, ...

Proof by Strong Induction.

1: Prove that P(1) is true.

Problem. Prove that P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Induction hypothesis) Assume that $P(1), P(2), \dots, P(k)$ are all true for some $k \ge 1$.

Problem. Prove that P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Induction hypothesis) Assume that $P(1), P(2), \dots, P(k)$ are all true for some $k \ge 1$.
- 3: Prove that P(k+1) is also true.

Problem. Prove that P(n) is true for all n = 1, 2, ...

- 1: Prove that P(1) is true.
- 2: (Induction hypothesis) Assume that $P(1), P(2), \dots, P(k)$ are all true for some $k \ge 1$.
- 3: Prove that P(k+1) is also true.
- 4: Conclusion: P(n) is true for all positive integers n.

Problem. Prove that P(n) is true for all n = 1, 2, ...

Proof by Strong Induction.

- 1: Prove that P(1) is true.
- 2: (Induction hypothesis) Assume that $P(1), P(2), \dots, P(k)$ are all true for some $k \ge 1$.
- 3: Prove that P(k+1) is also true.
- 4: Conclusion: P(n) is true for all positive integers n.

Example 1. Prove that every integer greater than 1 can be written as a product of primes.

Problem. Prove that P(n) is true for all n = 1, 2, ...

Proof by Strong Induction.

- 1: Prove that P(1) is true.
- 2: (Induction hypothesis) Assume that $P(1), P(2), \ldots, P(k)$ are all true for some k > 1.
- 3: Prove that P(k+1) is also true.
- 4: Conclusion: P(n) is true for all positive integers n.

Example 1. Prove that every integer greater than 1 can be written as a product of primes.

Example 2. Prove that every postage of 12 cents or more can be formed using only 4-cent and 5-cent stamps.

MAD111 Chapter 4

The validity of the Principle of Mathematical Induction follows from the Well-Ordering property of the set of non-negative integers.

The validity of the Principle of Mathematical Induction follows from the Well-Ordering property of the set of non-negative integers.

Well-Ordering

The validity of the Principle of Mathematical Induction follows from the Well-Ordering property of the set of non-negative integers.

Well-Ordering

Any nonempty set of non-negative integers has a least element.

4.3 Recursive Definitions and Structural Induction

4.3 Recursive Definitions and Structural Induction

The Fibonacci $\{F_n\}$, n = 1, 2, ... is defined as follows:

The Fibonacci $\{F_n\}$, n = 1, 2, ... is defined as follows:

$$F_0=0,\, F_1=1,\,$$

The Fibonacci $\{F_n\}$, n = 1, 2, ... is defined as follows:

$$F_0 = 0, \, F_1 = 1, \, \text{and}$$

The Fibonacci $\{F_n\}$, n = 1, 2, ... is defined as follows:

$$F_0 = 0, F_1 = 1, \text{ and}$$

 $F_n = F_{n-1} + F_{n-2} \text{ for } n = 2, 3, \dots$

The Fibonacci $\{F_n\}$, n = 1, 2, ... is defined as follows:

$$F_0 = 0, F_1 = 1, \text{ and}$$

 $F_n = F_{n-1} + F_{n-2} \text{ for } n = 2, 3, \dots$

This definition is called recursive definition.

TrungDT (FUHN)

The Fibonacci $\{F_n\}$, n = 1, 2, ... is defined as follows:

$$F_0 = 0, F_1 = 1, \text{ and}$$

 $F_n = F_{n-1} + F_{n-2} \text{ for } n = 2, 3, \dots$

This definition is called recursive definition.

TrungDT (FUHN)

(a)
$$x_1 = 5$$
, $x_n = 3x_{n-1}$ for $n = 2, 3, ...$

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

(a)
$$x_n = 7 * 5^{n+1}$$

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_n = 7 * 5^{n+1}$
- (b) $x_n = n!$

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_n = 7 * 5^{n+1}$
- (b) $x_n = n!$
- (c) $x_n = (-1)^n$

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_n = 7 * 5^{n+1}$
- (b) $x_n = n!$
- (c) $x_n = (-1)^n$
- (d) $x_n = 2n 6$

- (a) $x_1 = 5$, $x_n = 3x_{n-1}$ for n = 2, 3, ...
- (b) $x_0 = 2$, $x_n = x_{n-1} + 1$ for n = 1, 2, ...

- (a) $x_n = 7 * 5^{n+1}$
- (b) $x_n = n!$
- (c) $x_n = (-1)^n$
- (d) $x_n = 2n 6$

Example 1. Determine the set S defined by:

Example 1. Determine the set *S* defined by:

Basic step: $3 \in S$

Example 1. Determine the set *S* defined by:

Basic step: $3 \in S$

Recursive step: If $x, y \in S$ then $x + y \in S$

Example 1. Determine the set *S* defined by:

Basic step: $3 \in S$

Recursive step: If $x, y \in S$ then $x + y \in S$

Example 2.

Example 1. Determine the set *S* defined by:

Basic step: $3 \in S$

Recursive step: If $x, y \in S$ then $x + y \in S$

Example 2.

(a) Give a recursive definition for the set of positive integers that are not divisible by 3

Example 1. Determine the set *S* defined by:

Basic step: $3 \in S$

Recursive step: If $x, y \in S$ then $x + y \in S$

Example 2.

- (a) Give a recursive definition for the set of positive integers that are not divisible by 3
- (b) Give a recursive definition for the set of integers that are not divisible by ${\bf 3}$

Example 1. Determine the set *S* defined by:

Basic step: $3 \in S$

Recursive step: If $x, y \in S$ then $x + y \in S$

Example 2.

- (a) Give a recursive definition for the set of positive integers that are not divisible by 3
- (b) Give a recursive definition for the set of integers that are not divisible by ${\bf 3}$

Example 3. Recursive definition for the set of full binary trees.

Basic step: A single vertex is a full binary tree.

Example 3. Recursive definition for the set of full binary trees.

Basic step: A single vertex is a full binary tree.

Recursive step: If T_1 and T_2 are two full binary trees then there is a full binary tree, denoted by T_1 . T_2 , consisting of a root r together with edges connecting this root to the root of the left subtree T_1 and the root of the right subtree T_2 .

Example 3. Recursive definition for the set of full binary trees.

Basic step: A single vertex is a full binary tree.

Recursive step: If T_1 and T_2 are two full binary trees then there is a full binary tree, denoted by T_1 . T_2 , consisting of a root r together with edges connecting this root to the root of the left subtree T_1 and the root of the right subtree T_2 .

(a) Leaves of full binary trees.

TrungDT (FUHN) MAD111 Chapter 4 11 /

- (a) Leaves of full binary trees.
- (b) Height of full binary trees.

- (a) Leaves of full binary trees.
- (b) Height of full binary trees.

Structural Induction

Structural Induction

Let S be a set defined recursively.

TrungDT (FUHN) MAD111 Chapter 4

Structural Induction

Let S be a set defined recursively. To prove that a property P is true for all elements of S we can use structural induction.

Structural Induction

Let S be a set defined recursively. To prove that a property P is true for all elements of S we can use structural induction.

Basic step: Prove that P is true for elements of S defined in the basic step.

12 / 1

Structural Induction

Let S be a set defined recursively. To prove that a property P is true for all elements of S we can use structural induction.

Basic step: Prove that P is true for elements of S defined in the basic step.

Recursive step: Show that if the property P is true for the elements used to construct new elements in the recursive step of the definition of S, then the property P is also true for these new elements.

Example 1.

Example 1. Let T be a full binary tree with the number of vertices n(T) and the number of leaves l(T). Prove that n(T) = 2l(T) - 1.

Example 1. Let T be a full binary tree with the number of vertices n(T) and the number of leaves I(T). Prove that n(T) = 2I(T) - 1.

Example 2. Let T be a full binary tree with the number of vertices n(T) and the height h(T). Prove that $n(T) \le 2^{h(T)+1} - 1$.

Example 1. Let T be a full binary tree with the number of vertices n(T) and the number of leaves I(T). Prove that n(T) = 2I(T) - 1.

Example 2. Let T be a full binary tree with the number of vertices n(T) and the height h(T). Prove that $n(T) \le 2^{h(T)+1} - 1$.

Example.

Example.

Given the sequence $\{a_{m,n}\}$ defined recursively as follows:

Example.

Given the sequence $\{a_{m,n}\}$ defined recursively as follows:

$$a_{0,0} = 0$$
, and

Example.

Given the sequence $\{a_{m,n}\}$ defined recursively as follows:

$$a_{0,0} = 0$$
, and $a_{m,n} = \left\{ egin{array}{ll} a_{m-1,n} + 1 & ext{if } n = 0 \ ext{v} \ m > 0, \ a_{m,n-1} + n & ext{if } n > 0 \end{array}
ight.$

Example.

Given the sequence $\{a_{m,n}\}$ defined recursively as follows:

$$a_{0,0} = 0$$
, and $a_{m,n} = \left\{ egin{array}{ll} a_{m-1,n} + 1 & ext{if } n = 0 \ ext{v} \ m > 0, \ a_{m,n-1} + n & ext{if } n > 0 \end{array}
ight.$

Prove that $a_{m,n} = m + n(n+1)/2$ for all $m, n \ge 0$.

TrungDT (FUHN)

An algorithm is called recursive if it solves a problem by reducing it to an instance of the same problem with smaller input

An algorithm is called recursive if it solves a problem by reducing it to an instance of the same problem with smaller input

Example 1. A recursive algorithm that computes 5^n for $n \ge 0$.

15 / 1

TrungDT (FUHN) MAD111 Chapter 4

An algorithm is called recursive if it solves a problem by reducing it to an instance of the same problem with smaller input

Example 1. A recursive algorithm that computes 5^n for $n \ge 0$.

Procedure power (n: non-negative) if n = 0 then power(0) := 1

else power(n) := power(n-1) * 5

Example 2. Write a recursive algorithm to compute n!.

Example 2. Write a recursive algorithm to compute n!.

Example 3. Write a recursive algorithm to compute the greatest common divisor of two non-negative integers.

Example 2. Write a recursive algorithm to compute n!.

Example 3. Write a recursive algorithm to compute the greatest common divisor of two non-negative integers.

Example 4. Express the linear search algorithm by a recursive procedure .

- **Example 2.** Write a recursive algorithm to compute n!.
- **Example 3.** Write a recursive algorithm to compute the greatest common divisor of two non-negative integers.
- **Example 4.** Express the linear search algorithm by a recursive procedure .
- **Example 5.** Express the binary search algorithm by a recursive procedure.

- **Example 2.** Write a recursive algorithm to compute n!.
- **Example 3.** Write a recursive algorithm to compute the greatest common divisor of two non-negative integers.
- **Example 4.** Express the linear search algorithm by a recursive procedure .
- **Example 5.** Express the binary search algorithm by a recursive procedure.

```
Procedure Iterative Fib (n)
if n = 0 then y := 0
else
x:=0
y:=1
for i := 1 to n - 1 do
z:=x+y
x:=y
y:=z
Print(y)
```

```
Procedure Iterative Fib (n)
if n = 0 then y := 0
else
x:=0
y:=1
for i := 1 to n - 1 do
z:=x+y
x:=y
y:=z
Print(y)
```

```
Procedure Fib (n)

if n = 0 then Fib(0) := 0

else if n = 1 then Fib(1) := 1

else

Fib(n) := Fib(n - 1) + Fib(n - 2)
```

```
Procedure mergesort (L = a_1, a_2, \dots, a_n)

if n > 1 then

m := \lfloor n/2 \rfloor

L_1 = a_1, a_2, \dots, a_m

L_2 = a_{m+1}, a_{m+2}, \dots, a_n

L := merge(mergesort(L_1), mergersort(L_2))

Print (L)
```

```
Procedure mergesort (L = a_1, a_2, \dots, a_n)

if n > 1 then

m := \lfloor n/2 \rfloor

L_1 = a_1, a_2, \dots, a_m

L_2 = a_{m+1}, a_{m+2}, \dots, a_n

L := merge(mergesort(L_1), mergersort(L_2))

Print (L)
```

Theorem

```
Procedure mergesort (L = a_1, a_2, \dots, a_n)

if n > 1 then

m := \lfloor n/2 \rfloor

L_1 = a_1, a_2, \dots, a_m

L_2 = a_{m+1}, a_{m+2}, \dots, a_n

L := merge(mergesort(L_1), mergersort(L_2))

Print (L)
```

Theorem,

The number of comparisons needed to merge sort a list of n elements is $O(n \log n)$.

4.5 Program Correctness

4.5 Program Correctness

A program is called **correct** if it produces correct output for every possible input.

4.5 Program Correctness

A program is called correct if it produces correct output for every possible input. A proof that a program is correct consists of two steps:

4.5 Program Correctness

A program is called correct if it produces correct output for every possible input. A proof that a program is correct consists of two steps:

• Prove that if the program terminates then the answer is correct (this part is called partial correctness).

4.5 Program Correctness

A program is called **correct** if it produces correct output for every possible input. A proof that a program is correct consists of two steps:

- Prove that if the program terminates then the answer is correct (this part is called partial correctness).
- Show that the program always terminates.

A program segment S is called partially correct with respect to the initial assertion p and the final assertion q, if whenever p is true for the input values and after S terminates then q is true for the output values.

Example. The program segment

$$y := 2$$

$$z := x + y$$

is

Example. The program segment

is

• correct with respect to the initial assertion p: x = 1 and the final assertion q: z = 3

Example. The program segment

is

- correct with respect to the initial assertion p: x = 1 and the final assertion q: z = 3
- is not correct with respect to the initial assertion p: x < 5 and the final assertion q: z > 10

Consider a program segment

Consider a program segment

Consider a program segment

if condition then

-

Consider a program segment

if condition then

To verify the correctness of this program with respect to the initial assertion p and the final assertion q we use the following rule of inference:

Consider a program segment

if condition then
$$\varsigma$$

To verify the correctness of this program with respect to the initial assertion p and the final assertion q we use the following rule of inference:

$$(p \land condition) \{S\} q$$

 $(p \land \neg condition) \rightarrow q$

 $\therefore p\{\text{if condition then } S\}q$

 $\quad \textbf{if} \ \text{condition} \ \textbf{then} \\$

 S_1

else

 \mathcal{I}_2

if condition then

 S_1

else

 S_2

To verify the correctness of this program with respect to the initial assertion p and the final assertion q we use the following rule of inference:

if condition then

 S_1

else

 S_2

To verify the correctness of this program with respect to the initial assertion p and the final assertion q we use the following rule of inference:

$$(p \land \text{ condition})\{S_1\}q$$

 $(p \land \neg \text{ condition})\{S_2\}q$

 $\therefore p\{\text{if condition then } S_1 \text{ else } S_2\}q$

Consider the program segment

Consider the program segment

while condition S

Consider the program segment

while condition *S*

To develope a rule of inference for this type of program, we must choose a statement that remains true each time S is executed.

Consider the program segment

while condition S

To develope a rule of inference for this type of program, we must choose a statement that remains true each time S is executed. Such a statement is called a loop invariant.

Consider the program segment

while condition S

To develope a rule of inference for this type of program, we must choose a statement that remains true each time S is executed. Such a statement is called a loop invariant.

If a loop invariant p is chosen then the rule of inference for this program segment is:

Consider the program segment

while condition

To develope a rule of inference for this type of program, we must choose a statement that remains true each time S is executed. Such a statement is called a loop invariant.

If a loop invariant p is chosen then the rule of inference for this program segment is:

$$(p \land condition) \{S\}p$$

 $\therefore p\{\text{while condition then } S\} (\neg \text{ condition } \land p)$

Consider the program segment

while condition

To develope a rule of inference for this type of program, we must choose a statement that remains true each time S is executed. Such a statement is called a loop invariant.

If a loop invariant p is chosen then the rule of inference for this program segment is:

$$(p \land condition) \{S\}p$$

 $\therefore p\{\text{while condition then } S\} (\neg \text{ condition } \land p)$

```
i := 1

factorial := 1

while i < n

begin

i := i + 1

factorial := factorial * i

end
```

```
i := 1
factorial := 1
while i < n
begin
i := i + 1
factorial := factorial * i
end

A loop invariant is p : (factorial = i!) \land (i \le n).
```

```
i := 1
factorial := 1
while i < n
begin
i := i + 1
factorial := factorial * i</pre>
```

end

A loop invariant is $p:(factorial=i!) \land (i \leq n)$. Therefore when the program terminates we obtain

```
i := 1
factorial := 1
while i < n
begin
i := i + 1
factorial := factorial * i</pre>
```

end

A loop invariant is $p:(factorial=i!) \land (i \leq n)$. Therefore when the program terminates we obtain

$$p \land \neg \text{ condition} = (factorial = i!) \land (i = n),$$

```
i := 1
factorial := 1
while i < n
begin
i := i + 1
factorial := factorial * i
```

end

A loop invariant is $p:(factorial=i!) \land (i \leq n)$. Therefore when the program terminates we obtain

 $p \land \neg$ condition = $(factorial = i!) \land (i = n)$, then factorial = n!.

Example 2. Find a loop invariant for the program segment

Example 2. Find a loop invariant for the program segment

```
power := 1
i := 1
while i \le n
begin
power := power * x
i := i + 1
end
```